FORECASTING OF HIGH VOLTAGE INSULATION PERFORMANCE: TESTING OF RECOMMENDED POTTING MATERIALS AND OF CAPACITORS (NASA-TH-85536) FORECASTING OF HIGH VOLTAGE INSULATION PERPORMANCE: TESTING OF RECOMMENDED POTTING MATERIALS AND OF CAPACITORS (NASA) 186 p HC AC9/MF A01 N84-32681 01 Unclas CSCL 09A GJ/33 22258 Renate S. Bever August 1984 National Aeronautics and Space Administration Goddard Space Flight Center Greenbelt, Maryland 20771 # FORECASTING OF HIGH VOLTAGE INSULATION PERFORMANCE: TESTING OF RECOMMENDED POTTING MATERIALS AND OF CAPACITORS INTERIM REPORT RTOP-506-55-76 Task #5 by Renate S. Bever August 1984 GODDARD SPACE FLIGHT CENTER Greenbelt, Maryland 20771 # FORECASTING OF HIGH VOLTAGE INSULATION PERFORMANCE: D.C. PARTIAL DISCHARGE TESTING OF RECOMMENDED POTTING MATERIALS AND OF CAPACITORS TABLE OF CONTENTS | | Page | |--|------| | INTRODUCTION | 1 | | SOME BASIC THEORY ON PARTIAL DISCHARGE MEASUREMENTS | 2 | | A.C. versus D.C. testing | 5 | | EXPERIMENTAL METHOD | 8 | | RESULTS | 13 | | I. Influence of Ramp Test Variables | 13 | | II. Faint Object Camera (FOC) Study | 15 | | III. Potting Materials Study | 20 | | a) Results of partial discharge testing of the Materials Sample | 24 | | b) Life Testing of Materials Samples | 69 | | c) Thermomechanical and Adhestion Considerations | 71 | | IV. Capacitor D.C. Partial Discharge Data, and Life Tests | 81 | | a) Summary of earlier work | 81 | | b) 5-disc back-to-back ceramic capacitor module | 84 | | c) Multilayer ceramic (BaTiO ₃) capacitor 'manufacturer K) investigation | 85 | | d) Some post-burn-in P.D. results on 2 batches of single disc ceramic capacitors | 99 | | e) Single disc, 16.5 KV, 5000pf of Z5U, BaTiO3, study | 141 | | f) A Recent Pulse-Type Life Test on thick ceramic disc capacitors, SrTiO3. | 156 | | CONCLUSION | 161 | | REFERENCES | 163 | | APPENDIX I | 165 | | APPENDIX II | 170 | ### FIGURES AND TABLES | | | Page | |------------|---|-------| | Figure 1. | Paschen's Original Curves. Breakdown Voltage in Air as a Function of | 1 age | | | Pressure. (Iron Electrodes) | 3 | | Figure 2. | Paschen's Curve, V. Field Strength Curve, E. (Iron Electrodes) | 4 | | Figure 3a. | Equivalent Circuit of Void in Dielectric for A.C. Partial Discharge | | | | Testing | 6 | | Figure 3b. | Lumped Parameter Circuit Model for the D.C. Partial Discharge Case . | 6 | | Figure 4. | A.C. Partial Discharge Testing | 7 | | Figure 5. | Test Set-up for Measuring D.C. Partial Discharges | 9 | | Figure 6a. | D.C. High Voltage Test Cabinet | 10 | | Figure 6b. | D.C. and A.C. Control Circuitry and Multichannel Analyzer | 11 | | Figure 7. | Typical Ramp Test Time Profile | 14 | | Figure 8. | Early FOC Vidicon Tube Packaging Design | 17 | | Figure 9. | P.D. Histograms of Qualification Unit #1 | 18 | | Figure 10. | P.D. Histograms of CPC-41 and Uralane 5753 Potting | 19 | | Figure 11. | P.D. Histogram of front-end NESA plate witness sample | 20 | | Figure 12. | Above: Preferred Peak Distribution | 86 | | Figure 13. | Partial Discharges as a Function of Voltage | 96 | | Figure 14. | Partial Discharges as a Function of Voltage | 97 | | Figure 15. | Charge Distribution for a square parallel-plate dielectric-loaded capacitor | | | | (After Adams and Mautz) [24] | 155 | | Table 1. | Comparison of D.C. ramp and A.C. partial discharge CIV | 16 | | Table 2. | Material Properties; Appendix II | 170 | | Table 3. | Target Properties for High Voltage Potting Materials | 21 | | Table 4. | Potting Compounds Considered in this Study | 22 | | | | | Page | |-------|----------------|--|---------| | Table | 5a-d. | 1982 Data. Feldex R-6 | 25-27 | | Table | 6a-p. | 1982 and 1983 Data: Uralane 5755LV | 28-44 | | Table | 7а - о. | 1982, 1983 Data: Conap EN-11 | 45-59 | | Table | 8a-f. | 1983 Data: Empty System DC 93-500 | 60-65 | | Table | 9. | Perfect vs. Imperfect Uralane | 67 | | Table | 10. | Perfect vs. Imperfect EN-11 | 68 | | Table | 11,12. | Preliminary Report on Life-testing of Material Samples | 70 | | Table | 13. | Trand Study | 72 | | Table | 14. | Adhesion Test Results | 74-80 | | Table | 15. | D.C. P.D. Histograms of various Types of D.C. High Voltages | | | | | Commercial Capacitors | 82 | | Table | 16a-d. | Manufacturer H: 5 Capacitor Module | 87-90 | | ſable | 17a-e. | Manufacturer U: 5 Capacitor Module | 91-95 | | Table | 18a-v. | 1982 Data: Multilayer Ceramic Capacitors by Manufacturer K | 100-121 | | Table | 19a-e. | Post Burn-in P.D. Measurement; 1000pf X5R 10KV | 122-129 | | Table | 20a-f. | 1984 Data: Post Burn-in P.D. Measurement; 1000pf X5R 20KV | 130-140 | | Table | 21. | 1984 Data: Raw P.D. data, 1st batch, Z5U, 5000pf, 16.5KV rated . | 142-147 | | Table | 22. | 1984 Data. Corrected P.D. data, 2nd batch, Z5U, 5000pf, 16.5KV, | | | | | BaTiO ₃ | 148-153 | | Table | 23. | Strontium Titanate Single Disc Capacitor #10, 2000pf, 33KV | 157 | | Table | 24. | Strontium Titanate Single Disc Capacitor #2, 2000pf, 40KV | 158 | | Table | 25a. | Before Life Test on Ramps | 159 | | Table | 25h | After Life Test on Ramps | 160 | ### Acknowledgements. The help, advice and actual Materials work of Dr. J.J. Park, Mr. C. Clatter-buck and Dr. B. Seidenberg, all of Goddard Space Flight Center(GSFC), is much appreciated. Much thanks is also due Mr. J.L. Westrom, formerly of GSFC, and Mr. A. Ruitberg, of GSFC, for inspiration and helpful discussions. # D.C. PARTIAL DISCHARGE TESTING OF RECOMMENDED POTTING MATERIALS AND OF CAPACITORS ### INTRODUCTION The objective of the RTOP 506-55-76. Task #5, is to make progress toward avoiding total or catastrophic breakdown of insulation systems under applied high voltage in Space. To this end, non-destructive high voltage test techniques are being researched, mostly electrical methods. Emphasis is on the phenomenon of partial breakdown or partial discharge (P.D.) as a symptom of insulation quality, notably partial discharge testing under D.C. applied voltage. This is because many of the electronic parts and high voltage instruments in Space experience D.C. applied stress in service, and application of A.C. voltage to any portion thereof would be prohibited. Also, the literature contains relatively little published work [1, 2, 3, 4, 5] on D.C. partial discharge data and its interpretation for practical insulation systems. #### Thus we - (1) Investigated the "ramp test" method for D.C. partial discharge measurements; - (2) Tested some actual flight-type insulation specimen; - (3) Used "perfect" potting resin samples and also with controlled defects for test; - (4) Used several types of potting resins and recommend the better ones from the electrical characteristics. Thermal and elastic properties must also be considered, and are mostly from the literature: - (5) Tested many types of commercial capacitors: - (5) Arrived at approximate acceptance/rejection/rerating criteria for simple test elements for Space use, based on D.C. partial discharge. ### SOME BASIC THEORY ON PARTIAL DISCHARGE MEASUREMENTS Partial Discharges (P.D.) are best defined as [6] "a type of localized discharge resulting from transient gaseous ionization in an insulation system when the voltage stress exceeds a critical value. The ionization is localized over only a portion of the distance between the electrodes of the system." The discharges may be in a void filled with gas or liquid inside a potting compound, they may be in inclusions, or they may be along a surface, or about sharp points and edges into the surrounding medium, most commonly air at atmospheric pressure. In fact, the ozone smelled around high voltage equipment is produced by exactly this type of partial discharge into the surrounding air. A more commonly known name for Partial Discharge is Corona. It is called "partial" because it does not extend all the way from electrode to electrode. The pulses are of very short duration, of the order of tens of nanoseconds to microseconds. They are not detectable on a D.C. microammeter or electrometer, and when this type of instrument begins to show a tiny, wavering, average D.C. current, one can be sure that the test sample is already in catastrophic breakdown or suffering very intense, rapidly repeating partial discharge pulses. The detection of individual partial discharge pulses requires sensitive instrumentation to be discussed later. It is impossible here to go into the detailed discussion as in the excellent book by F. Kreuger [7], but some important points might be brought out here: If the void is filled with gas, then Paschen's curve regulates the inception voltage and extinction voltage, as a function of pressure inside the void and the electric field in the void and the geometric descriptors of the void. (The word "void" is used here for any gas-filled cavity whether bubble or thin, large-area delamination.) Ionization of individual atoms can occur by collision with an energetic particle carrying the required ionization energy (for instance, 13 electron volts for a hydrogen atom). But to set off a momentary avalanche discharge requires, even at the Paschen minimum pressure, at least two hundred volts across the void. Figures 1, 2 are examples of Figure 1. Paschen's Original Curves. Breakdown Voltage in Air as a Function of Pressure. (Iron Electrodes) (株式の大学の大学をはなった。からは、おっておいまではなったが、ないないないのである。まっている。これできます。ままいる。 E' kv/mm, BREAKDOWN FIELD Figure 2. Paschen's Curve, V. Field Strength Curve, E. (Iron Electrodes) Paschen's curves, with parallel electrodes in air. There exist convenient theoretical adaptations of these for voids in dielectric materials. [8, 5] ### A.C. versus D.C. testing The equivalent circuit of a void in a dielectric under A.C. applied voltage is given in Figure 3a. The recurrence of internal discharges as a function of applied A.C.
voltage is shown in Figure 4, [9]. As applied voltage v_a across the entire sample rises, so does the voltage across the cavity, v_c . When this reaches the breakdown voltage U^{\star} a flow of free charge occurs in the cavity, causing a drop in v_c across the cavity down to V^{\dagger} : All this occurs in about 10^{-7} seconds. If total applied voltage to the specimen, v_a , is still on the rise, then the v_c will increase again also, until it reaches U⁺ again, and there will be another discharge. The field across the cavity is determined by the superposition of the main applied electric field causing fixed polarization charges in the dielectric lining the cavity walls and the field of the free surface charges at the inside of the cavity walls, left behind just after the last discharge. Just after the last discharge these fields counteract one another: the polarization charges and free charges adjacent to one another on the same wall almost neutralize one another until the increasing applied voltage or the change in polarity of the A.C. voltage makes the charges on the cavity wall increase in quantity again and predominate again until their field causes another breakdown of the cavity or a second pulse. In the D.C. case, however, one has to wait until more charges in the dielectric medium lining the cavity are placed there by conduction through the dielectric. Since the conductivity of a good dielectric is very low, this takes a long time. Hence, at applied electric fields at which a sample begins to show regularly spaced pulses at A.C. applied voltages, discharge pulses at D.C. voltages are few and far between, and might in fact be missed altogether (if data acquisition time is not long enough). Observation of P.D.'s on D.C. voltage must be made with a storage oscilloscope and counters as described below. Thus partial discharge detection under P.C. conditions is more difficult and time consuming. Figure 3a. Left: Dielectric with Void. Right: Equivalent Circuit of Void in Dielectric for AC Partial Discharge Testing. Figure 3b. Lumped Parameter Circuit Model of a Cavity for the DC Partial Discharge Case. 機関・直接機関は、一定を通ったを開発を受ける場合のは、自然はないのでは、これのではなっていて、これを見る時代によっている。 Figure 4. AC Partial Discharge Testing. Applied waveform v_a , voltage across the cavity v_c and current in the leads i, as a function of time t. but it is much less damaging. Very little heating of the test specimen occurs under D.C. conditions as compared to the heat generated with A.C. voltages. Also, samples should be tested under the same conditions as in service, which for Space use is often D.C. Moreover, the very fact α only a few pulses during D.C. is a safety factor, as compared to thousands of pulses per minute, already at the discharge inception voltage under A.C. conditions, each pulse doing a little damage. Brief mathematical models for a cavity in a dielectric medium for D.C. and for A.C. applied voltage is given in Appendix I. ### **EXPERIMENTAL METHOD** A block diagram of the essentials of a P.D. measurement facility is shown in Figure 5, and photographs of some of our facility are shown in Figures 6a and 6b. Several questions arise and need to be dealt with as to the circuit arrangements for detecting the tiny P.D. pulses: general outlines of basic circuitry are given in ASTM D 1868-81 and IEEE Std 454-1973 [6, 10]. More specifically: - (1) What is the detection impedance Z that translates the small current surges in the test specimen cables into measurable voltage pulses? - a. One can use a resistor R in parallel with a small capacitance C; this RC network can be the feedback network of a charge-sensitive operational amplifier, the C acting as an integrating capacitor for the charge. The voltage pulse across the combination will be unidirectional. - A proper preamplifier must be used with proper input characteristics and low noise levels, so as to permit the tiny fast voltage pulses to pass through without attenuation or obliteration. - b. One can use a tuned LCR input network, which is the method used by the James G. Biddle Co. P.D. Detection System used in these experiments. The corona impulse sets off shock oscillations, the first negative half of which is integrated and amplified (attention to bandwidth of amplifier.) - Detection sensitivity is defined as the fraction of the terminal corona-pulse voltage that appears across the detection impedance Z for measurement. This has to be answered by a proper calibration method preceding the testing with each new test sample inserted. Analysis has been done by several authors [1, 9, 11]. Figure 5. Test Set-Up for Measuring DC Partial Discharge. ### ORIGINAL PAGE IS OF POOR QUALITY Figure 6a. D.C. High Voltage Test Cabinet. # ORIGINAL PACT IS OF POOR QUALITY Figure 6b. D.C. and A.C. Control Circuitry and Multichannel Analyzer. Two sets of commercial equipment have been employed by us for work reported herein: - L1) Earlier on, a borrowed facility located several miles away from Goddard Space Flight Center was used. It consisted of a 664 000 series, ±40 kv, 3 ma D.C. power supply and partial discharge detection system by J.G. Biddle Co. of Blue Bell, Pa. The output pulses were coupled via buffer-isolation amplifier to a ND-100 multichannel analyzer made by Nuclear Data Corporation of Schaumburg, Illinois. Vacuum capability was available. - II.) With moneys provided by the 506 RTOP a new facility was recently established at Goddard Space Flight Center. It consists of a 664 000 series, ± 60 kv, 5 ma D.C. power supply and P.D. detection system by Biddle Co. and a ND-65 multichannel analyzer by Nuclear Data Corporation. A.C. and A.C.-D.C. superposed capability are now also available, but work with that is not reported in this document. Vacuum system is a planned addition for this year. All measurements are made in an electrically shielded room with its own isolated and filtered power lines. The test sample is either immersed, including cable ends and metallic couplings in Fluorinert FC-40 (3M Co.) electronic liquid, or in a 10⁻⁶ torr vacuum. Care is taken to see that cablings and vacuum feedthroughs are corona free. As discussed in the theory section, during the act of voltage rise, if this goes above P.D. inception voltage and n rise time is fast compared to the time constant for establishing an equilibrium voltage distribution, then many more discharges will occur during the voltage step and for a short time following it than on the quiescent voltage plateau. In essence the voltage rise corresponds to ¼ A.C. cycle, the voltage distribution is capacitative rather than resistive and the blocking space charge is not yet equilibrated. For these reasons, D.C. partial discharge testing has been investigated as a stepwise ramp-plateau sequence rather than just one quiescent measurement at the rated voltage of the test object. The ramp-plateau sequence generally consists of dividing the voltage range from 0 to maximum into sections. For example, if maximum voltage is 8 KV, then the first ramp would be from 0 to 2 KV in 10 ± 2 seconds while acquiring data, followed by a 2 minute wait, followed by a 100 second acquisition of pulses at 2 KV, then the next ramp and plateau, and so on and so forth to 8 KV. Finally the voltage is reduced to 0 in 10 seconds, but collecting data for 40 more seconds to obtain all the relaxation counts. Or, one can go up in steps of $\frac{1}{2}$ rated voltage V_R and such a time profile is illustrated in Figure 7. It must be stated here immediately that the P.D. pulses acquired during voltage increase or ramping are due to the test sample and *not* due to "noise" on the autotransformer of the power supply. Any such noise has been filtered out by two stages of filtering between the Biddle power supply and the power separation filter of the detection system. Verification tests of this have been carried out on capacitors of the same capacitance and voltage rating, but made by different manufacturers [12]. ### **RESULTS** #### I. Influence of Ramp Test Variables These variables are ramping speed, length of sojourn at intermediate plateaus, and interpolation of voltage at which P.D.'s first appear upon ramping. Initially one has to obtain reasonable repeatability of baseline P.D. histograms on the chosen test sample under constant conditions. Of course, one must never expect exact repeatability from P.D. measurements since the discharge phenomenon is a probabilistic process. Also, as discussed above, for good dielectrics, if the voltage is raised over the same voltage range a second time, immediately following a first time up, then the P.D. activity is much reduced due to the injected space charge and possible ferroelectric effects. Nevertheless, a once per day P.D. run on a tubular mylar capacitor of 10,000 pf, 8 KV rated voltage mounted in a continuous 10⁻⁶ torr vacuum was reasonably repeatable after several days. Between runs the capacitor remained shorted to Figure 7. Typical Ramp Test Time Profile for D.C. P.D. Measurements. TIME ground. Thereafter, one change in the ramp test schedule was made in the once per day run. Summarizing the findings gives: 1.) For a first approximation, ramping speed on a "stabilized" test specimen has only a small effect within the range of present usage. That is, whether $\Delta V/\Delta t$ is 2 KV/1 second or 10 seconds or 40 seconds does not influence corona much more than data spread at the *same* speed from one measurement to another, providing one acquires counts for a few seconds after the ramp is finished. 2.) A closer look reveals that (a) fast ramping evokes somewhat more counts: (b) fast ramping produces more high energy pulses: (c) a ten second part-way ramp is a reasonable choice for practical operation within our 60 KV available range of voltages. 3.) A single ramp to rated voltage in the same time as the sum of the part-way ramp times causes slightly fewer total pulses and these are shifted
somewhat toward the lower energies, surprisingly. 4.) The voltage range upon ramping within which the very first few low energy P.D.'s appear, corresponds closely to the A.C. inception voltage at the 10 picocoulomb (pc) level. Table 1 illustrates this aspect. The conclusion is that for any one comparative study of partial discharge characteristics a strict and consistent time regime should be adhered to. Nevertheless, the small change of P.D. counts with a 40-fold change of ramping speed indicates that relatively little error is introduced even with manual ramping, and that large differences in P.D. behavior as seen below are truely characteristic of the test specimen. Furthermore, in the absence of an AC high voltage power supply or when AC applied voltage is undesirable, then a good estimate of the AC inception voltage of corona can be obtained as the DC voltage where pulses first appear upon ramping, as shown in Table 1. ### II. Faint Object Camera (FOC) Study We used D.C. P.D. measurements as comparative tests to improve the Westinghouse de- Table 1. Comparison of D.C. ramp and A.C. partial discharge CIV on some commercial capacitors. | Sample description | D.C. voltage ramp
where pulses first appear
2 pc level, 3 pc level | No. of pulses/
10 sec. ramp | A.C. inception voltage
at the 10 picocoulomb
level | |---------------------------------------|--|--------------------------------|--| | Ceramic caps. 720C8109: 1200 pf | | | | | 40 KV rated | | | | | S/N 70 | 17.5 - 20 KV | (1 pulse) | 23.8 KV peak | | S/N 71 | 27.5 - 30 | (1) | Above 26.6 KV peak | | S/N 72 | 10 - 12.5 | (1) | 14 KV peak | | 800 pf, 35 KV rated | | | | | S/N 73 | 15 - 20 KV | (1 pulse) | 20.3 KV peak | | S/N 74 | 10 - 15 | (6) | 17.5 KV peak | | S/N 75 | 20 - 25 | (4) | 25.9 KV peak | | Cylindrical Mylar caps | | | | | B32237, 10,000 pf, | | | | | 8 KV rated | | | | | S/N 8 | 0 - 2 KV | (13 pulses) | 2.5 KV peak | | S/N 9 | 0 - 2 | (45) | 1.9 KV peak | | S/N 10 | 0 - 2 | (1) | 2.5 KV peak | | S/N 12 | 0 - 2 | (26) | 2.2 KV peak | | Flat, encapsulated | | | | | Mylar caps. B32227 | | | | | 10,000 pf, 6.3 KV rated | | (224) | 0.20 1/11 | | S/N 13 | 0 - 2 KV | (234 pulses) | 0.38 KV peak | | S/N 14 | 0 - 2 | (104) | 0.45 KV peak | | Impregnated Micapaper KMR 1A 3533SP-5 | | | | | 10,000 pf, 8 KV rated | | | | | S/N 19 | 0 - 2 KV | (4 pulses) | 3.0 KV peak | | S/N 18 | 2 - 4 | (1) | 4.0 KV peak | | S/N 17 | 2 - 4 | (10) | 2.7 KV peak | sign of the packaging of the FOC vidicon tube of the Space Telescope satellite as illustrated by Figure 8. The two main tasks were (1) essentially to aid in choosing the most suitable potting compound and (2) investigate the front end design and improve it around the NESA (Non-Electrostatic Application) guard plate (1/8" thick glass with thin conductive transparent coatings on both sides, leaving a narrow rim uncoated). The general approach was to manu- ### ORIGINAL PAGE IS OF POOR QUALITY Figure 8. Early FOC vidicon tube packaging design. Courtesy of FOC. Space Telescope project. facture realistic witness samples, in the case (1) of several potting compounds around the actual photocathode bell, in the case (2) of three different front-end simulations. After manufacture, a baseline P.D. test was done in high vacuum. Then all samples were thermal cycled in air from - 20°C to + 45°C at least 10 times to exacerbate defects and thermoelastic stresses. This was followed by another P.D. test in vacuum, then a Life test of at least 1000 hours at - 17.5 KV in vacuum, followed by another P.D. test. An extensive report is published elsewhere [13]; only a few details can be given here. Figure 9 shows one of the results: a marked change in P.D. histograms on the Qualification Unit #1 occurred when the front side of the NESA plate was left floating, (high voltage was on the inner-side), compared to when it was grounded. Now P.D. pulses at much lower voltages appeared than before, warning of trouble to come. Indeed, catastrophic breakdown occurred at 10 KV. Physical examination | 2 | 0 | 40 | 60 | 80 | 100 | 120 | 140 | 160 | 0 | 20 | 40 | 60 | 80 | 100 | 120 | 140 | 16 | 0 | |-------|---|----|----------------|----|--------------------|----------|---------|---------------------|---|------|-------|--------|------|------------------|---------------------------|----------------|----------|----------| | | | | CHARG
CALIB | | COCOUI
N: 1 + 2 | | 0 - | - 2.5 kV | 3 | | | | | COCOU
ON: 1 + | JLOMBS
200pc | 0+ | 2.5 | kV | | | | | | | | | 2.5 | kV | 2 | | | | | | | 2.5 | kV | | | | | | | | | <u> </u> | 2.5 | + 5 kV | 7 | •— | | 1 | 1 | | | 2.5 | ÷ 5 | kV | | | | | | | | | 5 k | V | 3 | | | | | | | 5 k\ | , | | | 2 | | | | | | | | ≻ 7.5 kV
sec | 5 | 11 | 11 | | 1 | | 1 1 | 5 → | 7.5
1 | kV
11 | | 1 | | | | | | | | kV
D se c | 1 | | | 1 | | | 1 | 7.5 | kV | | | 111 | | | | | | | | +10 kV | | 26 3 | 131 2 | 21 4 1 | 11 | + | 1 AT 22
1 AT 27
1 1 | 1pc 7,1
1pc | 5 + | 10 kV | | 1 | | 1 | | | | | | kV
) sec | | | | BREAK | DOWN |] | | 10 k | ٧ | | | 7 | 1 | | 4 | | | | 10- | + 12.5 kV | | | | - | | | | | | | | 1 2 1 | • | 1 | | | 1 | | | 5 kV
) sec
ch | | | | | | | | | | | | 12 1 | | 1 | 1 | 1 | | 1 |
12. | 5+15 kV | | | | | | | | | | | | 11 1 | • | • | 1 | | | 1 | | kV
D sec eac | h | | | | | | 1 | 1 | | | Figure 9. P.D. histograms of Qualification Unit #1 comparison of NESA plate floating (left) and NESA plate front surface grounded (right). of the sample later showed this *not* to be a bulk breakdown, but a surface problem at the glass-potting interface where there was bad adhesion. Figure 10 shows comparative histograms of potting with CPC 41 polyurethane (left) and Uralane 5753 LV (right), both with primers, and after both had been subjected to 20 thermal cycles and tested after 1½ hours in high vacuum. Clearly Uralane was the more desirable potting compound. When relatively high conductivity (10⁻¹¹/ohm cm) polyurethane Feldex R-6 was used as ## ORIGINAL PAGE IS packaging around the front end, then two interesting things were observed. One was that now more P.D. pulses occurred on the 100 second quiescent dwells at constant voltage than on the 10 second ramps. The other was (having inadvertantly trapped two large bubbles at partial pressures on the overhang of the NESA plate and on its high voltage side) appearance of P.D.'s at – 17.5 KV in the several thousand picocoulomb range, rather than the usual several hundred pc's. Figure 11 shows the histogram (taken here at – 40 KV in FC – 40 liquid and for 600 seconds for puposes of emphasis.) End of scale calibration is 8000 pc, and the histogram emphasizes two peaks of large picocoulomb content. Figure 10. P.D. histograms of CPC-41 (left) and Uralane 5753 (right) potting of cathode bell, after 20 thermal cycles, tested after being in 10⁻⁶ torr vacuum for 1.5 hours. ### 600 SECONDS OF TIME 8000pc FOR ACQUISITION OF DATA Figure 11. P.D. histogram of front-end NESA plate witness sample potted with Feldex R-6. Voltage - 40 KV, data collective time 600 seconds, calibration 30 → 8000 pc. Sample immersed in Fluorinent FC-40 for test. ### III. Potting Materials Study It seemed desirable to do a more systematic D.C. partial discharge study on candidate potting materials, cast in very simple geometries. To show the bewildering variety of resins to choose from, a table reproduced from Wm. Dunbar's 1979 report [14] is given in the Appendix II as Table 2. One can summarize the most desirable properties as target properties and these are given in Table 3. An additional criterion to help in selecting out the most desirable resins for high voltage potting compounds is low Shore hardness. In this way, the cured resin can be dug into to repair embedded circuitry and/or the softer resin formulations can aid as cushioning against the vibrations of launching. Table 4 lists the materials tested in this study. One of the selected resins is devolatilized RTV 615. The devolatilization was done by Table 3. Target Properties for High Voltage Potting Materials ### Electrical properties: Arc resistance > 60 seconds Dielectric constant < 6 Dielectric strength > 350 volts/mil Surface resistivity $> 10^{12}$ ohm Volume resistivity $> 10^{12}$ ohm-cm ### Other Physical Properties Shrinkage < 3% Age shrinkage < 0.5% Service temperature - 55°C to + 105°C Heat distortion temperature < 100°C Coefficient of Thermal Expansion < 1.5 x 10⁻⁴ °F Outgasing: Total weight loss < 1% Condensibles < 0.1% Maximum cure temperature Pot life > 30 minutes placing 2 lb of the RTV 615 resin into a 10 inch diameter by 2 inch deep aluminum pan, which gives a 0.5 inch depth of resin. This was brought to a 10⁻⁵ to 10⁻⁶ torr vacuum and heated for 24 hours at 150°C, as measured by a thermocouple junction in the resin. Subsequently the viscosity had increased by 10% and the outgasing was decreased to less than 1% total weight loss and less than 0.1% condensibles. The latter is the desired result of the devolatilization. 100°C Table 4. Potting Compounds Considered in this Study, the First Four of Shore A Hardness, $A \cong 50$. | | | | | | | |--|-----------|--|--------------------------------------|---|------------------------------------| | Potting Resin: | Primer: | Volume
Resistivity in
olim-cm:
25°C | Dielectric
Constant:
25°C | Coeff. of
Thermal
Expansion
per °C | Glass
Transition
Temp.
Tg | | DC 93-500 | DC 93-060 | 6.9 × 10 ¹³
(6.2 × 10 ¹⁴) | 2.7 at
0.1 Mhtz
(.0016) | 300 X 10 ⁻⁶ | - 115°C | | Uralane 5753 LV | PR-1 | $\begin{array}{c} 1.2 \times 10^{16} \\ (2.3 \times 10^{16}) \end{array}$ | 2.9 at
1
Mhtz
(.017) | 150 X 10 ⁻⁶ | - 6.5°C | | CPC 41 | PR-1 | ~ 10 12 | 3 at
1 Mhtz | | | | FELDEX R-6 | PR-420 | ~ 1011 | 5 | 180 × 10 ⁻⁶ | | | Conathane EN-11
(Too hard)
(Elevated temper-
ature curve) | PR-1 | 4.3 × 10 ¹⁵
at 25°C; but
4.8 × 10 ¹¹
at 130°C | 2.9 at
1 Mhtz | 140 X 10 ⁻⁶
°C | - 75°C | | Devolatilized
RTV 615 | DC 93-060 | 4.5 × 10 ¹³
(1 × 10 ¹⁵) | 3.0 at
1 Khz
& 100 hz | ~270 X 10 ⁻⁶ °C | - 120°C | | 2B74 Polyure-
thane | | 1 × 10 15 | 2.9 at
1 Mhtz
4.2 at
100 hz | °C 100 × 10-6 | | | Hysol PR 18M | | 2 × 10 ¹³ | 3 at
1000 Mhz | | | The material samples were cast in simple circular discs which would easily lend themselves to introduction of controlled-sized voids. However, not being constrained, these samples could not be thermoelastically stressed as could the FOC concentric-cylinder, case (1) type witness samples. (a) So-called perfect samples, 0.040 inches thick. (b) "Imperfect". 3-layered sandwich samples with pillbox void purposefully introduced - (c) 3-layered sandwich samples without pillbox voids, as controls. These were made of 3 separate cured pieces, adhered together with the same resin. When viewed at an oblique angle these showed some unintentional thin imperfections at the layer interfaces. - (d) "Perfect" samples with potted-in brass button electrodes. This design was necessary for measurements on the silicone rubber materials. When perfect samples as in (a) had vapor-deposited aluminum electrodes applied to the silicone rubber materials, these electrodes were not conductive across the diameter of the electrodes. This was most likely due to the well-known problem of getting good adhesion to the silicone rubber. The potted-in brass button electrodes could be primed before the potting and then the silicone rubber adhered well. a) Results of partial discharge testing of the Materials Samples: Data tabulations of materials P.D. tests follow in Tables 5(a-d) through 8(a-f), as measured at various times during 1982-1983. The earlier data was taken with the borrowed 40 KV Biddle detector and ND 100 multichannel analyzer, later data with the new 60 KV Biddle equipment and ND 65 analyzer. Some of the results are: (1) The "perfect" Feldex R-6 samples begin to have P.D. pulses already at about 60 volts/mil or on the 0 to 5 KV ramp as compared to the Uralane and Conathane EN-11 samples which start much higher. The Feldex samples also show evidence of overstress at less than 400 volts/mil and fail after a few seconds at around 20 to 25 KV. The Uralane and Conathane can be taken to 40 KV or 1000 volts/mil and not fail. In the Feldex-R-6 samples the charge content of pulses is generally well below 100 pc, but there are a very large number of them, even at quiescent voltage. Small picocoulomb pulses are not harmless if there are enough of them. Howard [15] states that there is evidence that P.D. Feldex R-6 S/N 13 "Perfect". Thickness = 40 mil. 1982 Data: *Table 5a. | Calibr:
<u>1.5→300PC</u> | | | 7µa steady
current | 5.5µa steady
current | |-----------------------------|---|---|----------------------------------|---------------------------------------| | 251→300pc | | | | Ì | | 201→250 | | | | | | 151→200 | | | | | | S1→100 101→150 151→200 | - | _ | | - | | 21→100 | C1 C1 — | | רו נו— | 6 | | 26→50 | 2 <22 pc <37 pc <322 + 34 pc <38 + 46 pc <25 + →50 pc | $\begin{array}{c} $ | 15 4 4 11 11 | 39 | | ΣN 1.5→25 | 1, 2, 2, 3, 4, 4, 4, 5, 5, 5, 5, 5, 5, 5, 5, 5, 5, 5, 5, 5, | 3976 | 2130
99
579
540 | 12677 | | N | 28
282
26
26
857
738 | 3997
3997
1260
492 | 2147
106
585
552 | 12712
679
4566
6572
65858 | | TIME | 01
100
100
100
100 | 10
100
etc. | | (100)
(200)
(250) | | VOLTAGE
KV | 0+2.5
2.5
2.545
5
5
5+7.5
7.5 | 7.5→10
10
10→12.5 | 12.5→15
15
15→17.5
17.5 | 20
20→22.5
22.5 | OF P *Explanation: \(\Sigma\) R gives the total number of pulses in the calibration interval 1.5 to 300pc. This is divided up into regions of charge where the pulses occur, eg. 1.5 to 25pc, 26 to 50pc, etc.. etc. Under these column headings the data is listed as either \(< 22 + 34pc, meaning "Most counts less than 22pc plus one at 34pc. or: 3976 without a pc symbol behind it, meaning a pure number of counts." えな (はんだけに く | | Calibr:
1.5→300PC | 3µa steady
current
4µa steady
current | | 2µa steady
current
3.5µa steady
4.5µa steady | 4µa steady | | 3µa steady | | |---|------------------------------|--|-----------------------|---|------------------------------------|-----------------------|-----------------------------|-------| | | 251→300pc | | | | +282 pc | | | | | 1982 Data: Feldex R-6 S/N 11 "Perfect". Thickness | 201-250 | | | | | | | | | 11 "Perfect" | 26-50 51-100 101-150 151-200 | | | | | | | | | R-6 S/N | 101-150 | | | | | | | ς. | | ita: Feldey | 51→100 | wn | ., | be | | rity. | pc
38pc | 28 | | 1982 Da | 26→50 | turn down | Same polarity. | < 9pc
< 5 + 19 + 29pc
<23 + 31pc
<16pc | 18 + 35pc
14 + 30.32pc
<32pc | Reverse polarity. | 3 + 11 + 29pc
<31 + 38pc | ~100 | | Table 5b. | 2N 1.5+25 | 3 < 4pc
0
9 < 6pc
1
80 <13pc
337 <41pc
Some bursts | | \$ 9pc \$ 5 + \$ 13 + \$ 16 pc | ∧ ∧ | | ν
ω
+ | ~3800 | | Ta | N
N | 3
0
9
1
80
837
Some | Up Again. | | 31
56(1)
142(2) | Up again. | 0 0 5 163 | 3972 | | | TIME | 10
100
10
100
100
100 | minutes. | 10
100
etc. | | minutes. | 10
100
etc. | 5 | | | VOLTAGE
KV | 0+5
5
5+10
10
10+15
15 | Ground for 5 minutes. | 0+5
5 5 10
10 10
10 15 | 15÷17.5
17.5
TOTAL | Ground for 5 minutes. | 0+5
5
5+10
10 | 15 | ORICA OF POUR | | Calibr: | June C. | 4.3μa steady
current
5.5μa | 5.5µа | |---|---------------|-------------------------------------|----------------------------------|--| | 40 mil. | →300pc | | | | | Thickness = 40 mil. | →250 | | - " | | | (~20mil). | →200 | r | 1 — | | | Feldex R-6 S/N 38 Tiny Spherical Void (~20mil). | →150 | 10 | 6 | | | 38 Tiny S | 001↑ | - | - | | | R-6 S/N | →20 | <16pc
< 8 pc
<16 pc
<22 pc | 28pc
32pc
28(3)pc | <pre><!--3 + 22-3/pc 6 <!</td--></pre> | | | ΣN 1.5→25 | | | | | Data: | ΣN | 5
10
58
233 | 962 | 422 | | table Sc. 1982 Data: | TIME | 10
100
etc. | | 20 | | ladic | VOLTAGE
KV | 0+2.5
2.5
2.5+5
5 | 3≠7.5
7.5
7.5≠10
10 | 0 -01 | ORIGINAL DANG 19 OF POOR QUALITY | | Calibr: | 1.5→300PC
4.5μa current
4.5→3μa | 5µа | |--|---------------------|---------------------------------------|------------------------| | : | - 40 mil.
→300pc | | 1 | | Feldex R-6 S/N 37 Tiny Spherical Void (~20mil) Thisteness 2.00 | +250 | | | | 1 (~20mil) | →200 | ~ ∞ | | | oherical Voic | →150 | 9 | | | 37 Tiny Sp | 001↑ | m 7 | discharges - turn down | | x R-6 S/N | 720 | 6
 | lischarges _ | | Felde | 2N 1.5→25 | 1993 | ating d | | Data: | ΩN | 205
2002
2070
158
 | Accelai | | Table 5d. 1982 Data: | TIME
SEC | 10
100
efc. | | | Table | VOLTAGE
KV | 0→5
5
5→7.5
7.5
7.5→10 | | | | →300pc | | | | |---|---------------|----|------|--| | 1982 and 1983 Data: "Perfect" Uralane 5753 LV S/N 8P Tray ! | →250 | | | | | ie 5753 LV | →200 | | | | | fect" Uralan | 150 | | | | | Data: "Per | 100 | | | | | and 1983 | →20 | | | | | 6a. 1982 | ΣN 1.5+25 | | | | | Table 6a. | TIME Σ
SEC | 01 | etc. | | | | | | | | VOLTAGE KV Calibr: 1.5→300PC | | | 1
1
<90pc | _ | |---------------------------------|----------------------------------|-------------------------|-------------| | | at 18 KV
1
1
41pc
34 | 41pc
<30pc | | | | -27 pc | | <%pc | | | 1
69
25
245(1) | 59
345(1)
5955(2) | 769(3)
4 | | 100
etc. | | | 20 | | | | | | | 0+5
5
5+10
10+15
15 | 15÷20
20
20÷25
25 | 25→30
30 | 30+0 | 1+3 £;± | mil) | |-----------| | 9 | | 3 | | - > | | 7P Tray | | 7P | | N/S | | | | 5753 LV | | Uralane | | "Perfect" | | Data: | | 1983 | | and | | 1982 | | 99. | | Table | | | Calibr:
1.5→300PC | | ORIGIT! | |--|----------------------|---|---------------------| | 1982 and 1983 Data: "Perfect" Uralane 5753 LV S/N 7P Tray I (40 mil) | →300pc | | | | | →250 | | | | | 7500 | | - | | | 150 | ~ | n. | | | 100 | ~ - | 9 1 | | | →50 | | - 23, 27pc | | 1982 | → 25 | <pre><4pc <4pc <5pc 6pc 6c0 pc 124</pre> | | | Table 6b. | NN | 2
3
3
1
67(1)
292(2)
632(3) | | | | TIME | 100
100
e tc. | 20 | | | VOLTAGE
KV | 0+5 5-10 10 10-15 15 15-20 20 20-25 25 TOTALS | 25→30
30
30-0 | | _ | Calibr: | 1.5+300PC | | | | 15→3000PC | U beyond 300pc
1.5→300PC | |--|---------------|-----------------------------------|----------------------------|-------------|----------------------|-----------|-----------------------------| | II (40 mil | →300pc | | | | - | | - | | 82 and 1983 Data: "Perfect" Uralane 5753 LV S/N I Tray II (40 mil) | ÷
→250 | | | | C1 | • - | • | | ie 5753 LV | 7200 | | | | 2 | ı | | | rfect" Uralan | →150 | | | - | mm | - | | | Data: "Pei | 001↑ | | | 7 | - 9 | | - | | and 1983 | 05← | | 20pc | 8 | 13 | - | - | | 1982 | ΣN 1.5→25 | | ^ \ | 2 × 2 × 2 | 21 13
2 13 2 65 65 6 | 6 | (1 | | Table 6c. 198 | N
N | 0000 | 0 2 6 7 5 | 45 | 109
87
75 | 13 | 4 | | Ħ | TIME | 100
etc. | | | 888 | 00 | 20 | | | VOLTAGE
KV | 0+5
5 5
5+10
10
10+15 | 15
15+20
20
20+25 | 25
25→30 | 30 (1) (2) (3) | 4 | 30→0 | ORIGINAL YALLAM OF POOR QUALAM | Table 6d | VOLTAGE TIME EN
KV SEC | 0+5 10
5 100
5+10 etc. | 0 | 96 | | | 90 | | • | |--|---------------------------|------------------------------|---|-----|------------|--------|---------------|-----|--------| | 1982 | ΣN 1.5→25 | | | Ω(|) † | | | | : | | and 1983 | 05↑ | | | 7pc | 3 | | | | : | | Data: "Pel | 00 1↑ | | | | 378 | + 13 Y | | | : | | rfect" Uralar | 150 | | | | | 97 pc | + 112 + 142pc | ; | • | | ne 5753 LV | 4200 | | | | | • | 142pc | | | | S/N 10 Tr | → 250 | | | | | | +240 DC | 240 | +740pc | | Table 6d: 1982 and 1983 Data: "Perfect" Uralane 5753 LV S/N 10 Tray I (40 mil) | →300pc | | | | | | | | | | • | Calibr:
1.5→300PC | | | | ORI
OF | | NZI. | 2 | | | <u> </u> | Calibr:
1.5900PC | | 15 + 3000PC
+ 560, 580 pc | 820, 1550, 2000, 2040pc
+ 600, 820pc
1.5-300PC | 15 ÷ 3000PC
+ 580, 640, 1130pc
15 ÷ 3000PC
15 ÷ 3000PC
1 + 780, 840pc | 900, 1620pc
+ 910, 1130pc | |---|---------------------|--|--|--|---|------------------------------| | = 75 mi | - | Field | 2
+ | , 2000, 2
+ 6
+ 6 | - 580 +
- 580,6
- 5151
- 1 | 8 ‡ | | diam | T
O | plied 1 | | 1550 | | | | mil, | \$ | k
∀
2 | | 820 | • | • | | h = 43 | 1 | S
— Average Applied Field | | | 1 | | | nil; void | -350 -400 -450 -500 | VOLT | | | | | | (t = 7.5 m | 908 1 | STARTS AT 6.5 KV = 86 | ÷ ; | | - | | | box Void | -200250 | .TS AT 6.5 | | _ | - | 9 | | with Pill | 738 | STAR | - | | 2 | | | V S/N 35 | S ↑ | - | -22 | m m | 20 m 25 | | | .7 88 | 8 | - 7 | 101 + 20 - 20 - 20 - 20 - 20 - 20 - 20 - 20 | 105 - | | • | | ne 57 | Ť | 36 PC | 1 | 1 | | | | Urala | \$ | 7 + 14 + 10 i | 4-04 | w - | ↑ - 38 - ↑ | 1 | | ata: | 25 | 7 | 2 × × × × × × × × × × × × × × × × × × × | 120pc
13pc | | ∞
 | | 983 D | ZNI.5725 | 00%/80 | £ 5 8 8 8 9 | | \$288
1001 | - | | and 1 | TIME | £6. 30 0 | 700 | 1 200 | | | | 1982 | † 3 | 67 1
133 et | 266 | | • | | | Table 6e: 1982 and 1983 Data: Uralane 5753 LV S/N 35 with Pilibox Void (t = 75 mil; void h = 43 mil, diam = 75 mil) | VOLTAGE
KV | \$ 2 2 10 15 15 15 15 15 15 15 15 15 15 15 15 15 | 15 ÷ 20
20 (1) 20
(2)
Totals(3)
20 | 20→25
25 300 | 25
25 + 30
30 400 | 0
2
2 | | | | | | | | | | mil) | |--| | 25 | | iam = 125 mil) | | ē | | Void ($t = 96$ mil; void $h = 43$ mil, void | | 43 | | <u>"</u> | | void | | mil: | | 96 : | | <u>:</u> | | Void | | Pillbox | | 5753 LV S/N 34 with P | | 34 | | N/S | | I/S A71 | | 5753 1 | | Uralane | | Data: | | 1983 Data | | pur | | 1982 and | | 19 | | able | | | Table 6f: | 1982 and | 1983 | Data: | Uralan | e 5753 | /S ^1 | 3 4 E | ith Pill | ox Voi | id (t = | 96 mi | l: void | h = 43 | mil. | Table 6f: 1982 and 1983 Data: Uralane 5753 LV S/N 34 with Pillbox Void (t = 96 mil; void h = 43 mil, void diam = 125 mil) | .5 mil) | |---|---------------|-------------|---|---|-----------------|--------------|--------|------------|----------|--------|----------|------------------|-------------------|--------------------|---------|---|-----------| | | VOLTAGE
KV | TIME | ā | 2×1 ×25 | F | 8
T | 150 | 20 | 903 | :50 | 6 | 1 380 | 06) ↑ | | 7 00 | →450 →500pc Calibr:
1.5→300PC | ᆈ | | | ž | 25 | | | | | | | | | | | | | | | | | | 2 <u>+</u> 10 | et 5 | 57 | + 01 > | < 10 + 22(2) pc | IJ | | | - | S | TARTS | STARTS AT 6.4 KV | K K | | | | Ð. | | | 01 | | ~ | 24, 25pc | ¥ | | | | | | | | | | | | : F | | | 2 10 | | 77 | \
\
\
\
\
\
\
\
\
\
\
\
\
\
\
\
\
\
\ | _ | | | | | | | | | | | | · () | | | 15 | | ~ | 1, 6, 9pc | 2 | | | | | | | | | | | | | | | 15 + 20 | | 89 | 2 | 7 | - | | | | | | | | | | | • | | | 22 | | * | +
V | 19pc | | | | | | | | | | | | | | | \$\$
\$\$ | | 25 | \
=
\$ | m | | | | | | | | | | | | 11 | | | 25 | - | ======================================= | × 22 × | - | _ | | | | | | | | | | | | | | Total | • | 24(2) | 2 | - | - | | | | | | | | | | | • • | | | 25+30 | | 45 | \
\\\\\\\\\\\\\\\\\\\\\\\\\\\\\\\\\\\\ | - | ~ | | | | | | | | | | | • | | | 30 | • • | 25(1) | < 25.2 | * | - | | | _ | | | | | | | | | | | Totals | 7 | 125(2) | < 25 pc | v. | * | | 4 | ~ | | | | | | | | | | | | ā | Bursts | • | | , | | | | | | | | | | | | | | 30 | ~1 | 57(3) | | ~ | _ | | _ | | | | | | | | | | | 2 | Totals | | 132(4) | < 25pc | 12 | m | | , , | m | | | | | | | 15+3000PC | <u>ر</u> | | | 2 | | 8 | 7 | | | | | - | | | | | | | + 1670 pc | | | | Totals | 2 | 28(6) | . 20 | | - | | | . ~ | | | | | | + | + 1070, 1600, 1690 | 20 | | | | • | | 2 | | * | | | 17 | | | | + | + 590, 1070, 1180, | 070, 1 | 1180, 1500, 1670pc | <u> </u> | | | 30+35 | • | | ž
Š
V | | _ | | | | | | | - | _ | | | • | | | 35 | | | \
\
\
\
\
\
\
\
\
\
\
\
\
\
\
\
\
\
\ | | | | ~ | | _ | | | | | | 1 + 1010, | 2040 pc | | | | 7 3 | 24(2) | , | ^
참 | | | 4 | m | - | | | | | | 1 + 1010, 1750, pc | 1750, pc | | | | *** | 37(3) | | > 50 pc | m | · | | * | | 1 | | | 510, 7 | 80, 10 | 510, 780, 1010, 1760, 1800, 2040(2)pc | 2040(2)pc | | | Totals | -14 | 52(4) | | | | | | | | | | | | | | | | | | 900 | 83(6) | | < 130 P | PEAK AT 80pc | T 80pc | | ∞ | | 1 | | S | 00, 560 | 1, 710- | 500, 560, 710+ 1020, 1500+ 1840pc | 840pc | | | | | | | | | | | | | | | | | | 4
+ 2050(2) | | | | | 9 | Ę | < 21 pc | | - | | _ | | | - | | | | | 1.5 → 300PC | 21 | | | 6.5µa Burst! | | 301(3) | \\ \\ \\ \\ \\ \\ \\ \\ \\ \\ \\ \\ \\ | 9 | -
1 | | - ~ | 7 | | m m | | | | | | | | | 35→0 | | Š | | 4 × 33 pc | 90 | | | | • | 7 | | | | | | | | | 1 | | 1 | | 1 | ; | | | | • | ı | | | | | | | | 1982 and 1983 Data: Uralane 5753 LV S/N 36 with pillbox Void (t = 90 mil; void h = 41 mil, void diam = 125 mil) | Calibr:
1.5→300PC | | 15 + 3000PC
+ 540 + 2210pc
520 540 + 2210pc | .5→300PC | | 15-+3000PC
+ 1180, 1370 + 2360pc
1.5-+300PC | 15 → 3000PC
+ 630, 800, 850, | 1050
630 +, 800. 550,
1050
1.5→300PC | |---|----------------------|---|---|----------|----------------------------------|---|---------------------------------|---| | il. void di | -500 pc Calibr: | · I | ¥1+ 3
20
20 | | | +
108.71 | <u>31</u> + : | 1
03
10
1.5 | | = 41 m | ¥20 | | | | | | | | | void h | 8 | <u> </u> | | | | | | | | 90 mil; | 98
F | STARTS AT 5.5 KV | | | | | | | | = 1) þi | 906 | FARTS , | | - | | | | | | box Vo | 7250 | ю | | | | | - | | | with pull | + 200 | | | | | | | | | / S/N 36 | 9S T | | | - | | erre and | 74 | m | | 5753 LV | 8
T | + 55pc 2 2 2 Pc 2 2 2 2 2 2 2 2 2 2 2 2 2 2 2 | - | ~ | | n n | - | m | | Uralane | \$ | | | ች | 9 – | 80 M M | - | \
\$
\$ | | Data: | £ 43 | \ \ \ \ \ \ \ \ \ \ \ \ \ \ \ \ \ \ \ | ᅙ~ | <11+34pc | ^^
5.
7.
8.
7.
8. | 2 2 2 2 2 2 2 2 2 2 2 2 2 2 2 2 2 2 2 | < 20 pc | 1 | | 1983 | A | 42
5
7
7
7
46(1)
55(3) | 3(4) | 53 | 22 | 53
70(1)
117(2) | | 391 | | 1982 and | TIME | ft 50 5 | | | | ^= | | - | | | VOLTAGE
KV | 1~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~ | 90 | 20-25 | 25 | 25
30
30 | 8 | 30±0 | | | Table 6h: | 1982 | and 198 | 1982 and 1983 Data: | Uralane 575 | Uralane 5753 LV Empty cables in Fluorinert. | cables in | Fluorinert. | | | |--|-------------------|-------------
--|---------------------|---------------------|---|-----------|-------------|--------|----------------------| | VOLTAGE
KV | TIME | N | ΣN 1.5→25 | 120 | 001↑ | 150 | →200 | →250 | →300pc | Calibr:
1.5→300PC | | 0+5
5
5+10
10
10+15
15+20 | | | | | | | | | | | | 20 + 25
25 | 0.00 | ∞ ∞ | <10pc
<11pc | 32pc
26pc | | | | | | | | 25→30 | 01 | 7 | <17pc | | | | | | | | | 30
30 | 100
etc. | 15 | <13 pc | • | od. | | | | | 15+3000PC | | 30+35
35 | | 57
23 | <25pc | v 4 | | | | | | 15+3000PC | | 35 | | 4 | | <50pc | | | | | | 1 S+300PC | | 35-0 | | 9 | <16pc | | - | | | | • | | | | | | | | Empty Biddle System | ile System | | | | | | 25+30
30
30+35
35 | 10
100
etc. | 9 2 6 6 6 6 | <pre><8 pc <13 pc <21 pc <21 pc <19 pc <19 pc <19 pc <10 p</pre> | , | - | | | | | 1.5+300PC | | 35+0 | | æ | <17 pc | | | - | | | | | | ess at | →300 →350 →400 →450 →500 →550pc Calibr: | | | | | 15→ 3000PC | 1.5 + 300PC | 15→3000PC | | 1.57 300PC | | 15 + 3000PC | 1.5 7 300FC | |--|---|----------|--|---|---------------|------------|--------------|-----------|--------------|---|---------------------------------------|-------------|-------------| | thickne | →55(| | | | | | | | | | | | | | помп | 12 00 | | | | | | | | | | | | | | of unk | 1450 | | | | | | | | | | | | | | lefects | 400 | | | | | | | | | | | | | | (Flat c | +350 | | 7.5 KV | | | | | | | | | | | | aminated
Electrode | 1300 | | STARTS AT \sim 7.5 KV | | | | | | | | | | | | 1983 Data: Uralane 5753 LV S/N 50 Laminated (Flat defects of unknown thickness at interfaces. No Pillbox Void. Spraypaint Electrodes). | →250 | | STAF | | | | | | | | | | | | 3 LV Soid. S | 4200 | | | | | | | | - | | - | | | | alane 575
Pillbox V | →150 →200 | | | | | | | | | | - • | Î | | | ata: Ur
es. <i>No</i> | 8
↑ | | | | | | | - | - | | 9 | | | | 1983 D
nterfac | § | | | | 25 pc | | /pc 1 | 1 | <40pc 3 | 77 | \$ vs \$ | | | | 1982 and 1983 Dat.
laminated interfaces. | 2n1.5+25 | | 5 pc</td <td>\
S. \
S. \
S. \
S. \
S. \
S. \
S. \
S.</td> <td>√5 + 25 pc</td> <td>24 ZZ</td> <td><18+27pc 1</td> <td></td> <td></td> <td>\$ \frac{1}{2} \fra</td> <td>2 2 2 2 2 2 2 2 2 2 2 2 2 2 2 2 2 2 2</td> <td></td> <td><24 pc</td> | \
S. \
S. \
S. \
S. \
S. \
S. \
S. \
S. | √5 + 25 pc | 24 ZZ | <18+27pc 1 | | |
\$ \frac{1}{2} \fra | 2 2 2 2 2 2 2 2 2 2 2 2 2 2 2 2 2 2 2 | | <24 pc | | 1982
Iamii | ZZ | | 15 | 78 2 | 2 00 5 | 7 | 36 | - | 0 4 | 78 | 103 | 10 | 128 | | Table 6i: | VOLTAGE
KV | 0+5
5 | 5→ 10
10 | 10+15 | 15
15 → 20 | 20 | 20→ 25
25 | 25 | 25→ 30
30 | 30 | 30→35
35 | 35 | 35→0 | Table 6j: 1982 and 1983 Data: Uralane 5753 LV S/N 51 Laminated (Flat defects of unknown thickness at | · fo Alor | | laminated interfaces. | ss. No I | illbox V | oid. S | land 1703 Data. Oralane 3/33 LV S/N 31 Laminated (Flat defects of <i>unknown thickness</i> at laminated interfaces. No Pillbox Void. Spraypaint Electrodes). | minated
Electrodes | r fat der
). | icts of | unknox | on thickn | ess at | |------------------|------------------------|-----------------------|----------|-----------|-------------------|--|-----------------------|-----------------|-------------|--------|------------------|----------------------| | VOLTAGE
KV | ΣN1.5+25 | } | 00
↑ | →150 →200 | 00 2 ↑ | →250 | +300 | +350 | 00) | ¥ 50 | -400 -450 -500pc | Calibr.
1.5→300PC | | 0 1 5 | 00 | | | | | | | | | | | | | 24 10 | \(\frac{1}{\sqrt{0}}\) | 24 | | | | STAR | STARTS AT ~ 7 KV | 7 KV | | | | | | 10
10→15 | 2 \\ _ _ _ 3ec | 5
5
5 | | | | | | | | | | | | 15 | 4 | + 28pc | | | | | | | | | | | | 15→20 | 21 < 21 | ,
2 | | | | | | | | | | | | 20 | | pc 4 | e | | | | | | | | | | | 20→ 25 | 24 < 17 pc | bc | | | | | | | | | | | | 25 | ٠ | | | | | | | | | | | | | 25→30 | | < 30pc | | | | | | | | | | | | 30 | 57 < 19pc | _ | 2 | | | | | | | | | , | | 30 | 9 | > 60 pc | | | | | | | | | -i | 15→ 3000PC | | 30→35
35 | 45 < 25 pc | pc 2 | " | | - | | | | | | — I | 1.5→ 300PC | | | | | , | | | | | | | | -1 | 15→ 3000PC | | 35 | 2 < 20 pc | ъс | | | | | | | | | - | 200BC | | 35 → 0 | 86 < 27 pc | bc | - | | | | | | | | -1 | 1.3 2 300FC | y., ORIGINE . OF PUT | Table 6k. | 1982 and 1983 Data:
Void.) | d 1983 | Data: | Uralane 5 | 753 LV S/N | 122 "Imper | fect" (Very | lopsided pla | Uralane 5753 LV S/N 122 "Imperfect" (Very lopsided plating with Pillbox | |--------------------|-------------------------------|--------|------------|-----------|--------------|------------|-------------------------|--------------|---| | VOLTAGE
KV | Calibr:
PC | N | 3+25 | 26→50 | 26→50 51→100 | 101→150 | 101+150 150+200 201+250 | 201→250 | 251→300pc | | 0 | 3→300 | 0 | | | | | | | | | 0 1 0 | | 90 | 9 | | | | | | | | 10 + 20 | | 7 | 15 | | | | - | _ | | | 20 | | 'n | , C1 | | | | - | • | | | 20→25 | | S | m | | | _ | • | | _ | | 25 | | 7 | 9 | | _ | | | | • | | 25→30 | | 6 | œ | | | | | | | | 30 | 3→300 | 7 | 9 | | | | | | | | 30 | 30+3000 | 4 | _ | 7 | | | | | - | | 30→35 | : | S | _ | | | _ | • | _ | + 610 1420nc | | 35 | : | 4 | | | _ | _ | | • | + 330 460nc | | 35 | 3→300 | 7 | | | | | | | 330, 000 | | 35→40 | 30→3000 | 8 (| - | 7 | | · (1 | | | + 330, 540, pc | | 40 | : | o | , | • | | | | • | 650pc | | 40 | 3+300 | 6 | 17 | 1 | 1 | - | | - - | + 330, 460, 730pc | | 40+0 | 3 | 48 | ` . | | | - | | - | | | Table 6 | Table 61: 1982 and | _ | Data: | Uralane | 5753 LV | S/N 1181 | "Imperfect" | 983 Data: Uralane 5753 LV S/N 1181 "Imperfect" (With Pillbox Void) | Void) | | |---------------|--------------------|---------------|---------------|---------|---------|--------------|-------------|--|---------|------------| | VOLTAGE
KV | TIME | CALIBR:
PC | N | 3+25 | 26→50 | 26→50 51→100 | 101→150 | 101→150 151→200 | 201→250 | 251→300 pc | | 0 | 901 | 3→300 | | | | | | | | | | <u>0</u> | ~20 | | 40 | m | | | | - | | | | 10+15 | | | > 4 | 4 | | | | | | | | 15 | | | . 0 | • | | | | | | | | 15→20 | | | 4 | 4 | | | | | | | | 20 | | | 0 | | | | | | | | | 20→25 | | | 7 | 7 | | | | | | | | 25 | | | 0 | | | | | | | | | 25→30 | | | 7 | 7 | | | | | | | | 30 | | | 4 | ĸ | | | | _ | | | | 30+35 | | | 6 | ∞ | .= | | | • | | | | 35 | | | 91 | 15 | | - | | | | | | 35-40 | | | = | 6 | | _ | | | | _ | | 40 | | | 37 | 37 | | | | | | • | | 40+0
0+0 | | | 62 | 99 | | 7 | | 71 | _ | - | | | | | | | | | | | | | | Void) | |-------------| | Pillbox | | (With | | "Imperfect" | | 1281 | | N/S | | ^ | | 5753 | | Uralane | | Data: | | 1983 | | and | | 1982 | | ;ш9 | | Table | | | | | | | | | | | | 340, 420pc | 490 pc | + 380, 850pc | 1100pc
+ 700, 730pc | 790 pc
+ 340, 550pc | 930, 1210pc | |-----------------|-------|------|----|-------|-----|-------|----|-----------|------------|------------|--------|--------------|------------------------|------------------------|-------------| | 251→300pc | | - | | 7 | | _ | | | | | | | | | - | | 201→250 | | _ | | | | | - | <u></u> | | | - | | | | - | | 101→150 151→200 | | _ | | | | | | | - | C1 | | | | | | | 101+150 | | | | | _ | | | _ | | | | | 7 | | ю | | 51→100 | | | | | | | | | | - | - | - | | 13 pulses < 200 - | 00 | | 26→50 | | | | | | | | C1 | | | C1 | | | — 13 pul | 4 | | 3+25 | | 01 | | 81 | ∞ | 2 | œ | 6 | 01 | | 12 | 6 | - | | 22
164 | | N | 0 | 13 | - | 20 | 6 | 9 | 6 | 13 | <u>- 2</u> | 9 | 91 | 13 | 9 | 17 | 29
172 | | CALIBR: | 3→300 | | | | | | | | | 30→3000 | 3→300 | 30→3000 | : | : | 3+300 | | TIME | 8 | ~20 | 90 | ~20 | 100 | ~20 | | | | | | | | | | | VOLTAGE
KV | 0 | 0+10 | 10 | 10→20 | 20 | 20+25 | 25 | 25→30 | 30 | 30+35 | 35 | 35 | 35→40 | 40 | 40
40+0 | ORTO | | Table | Fable 6n: 1982 | | 983 Data: | Uralane | 5753 LV S | and 1983 Data: Uralane 5753 LV S/N 130P "Perfect" | erfect" | | | |---------------------------------|----------|----------------|-----------|-----------|------------|--------------|---|---------|---------|------------| | VOLTAGE
KV | TIME | CALIBR:
PC | N | 3→25 | 26→50 | 26→50 51→100 | 101→150 151→200 | 151→200 | 201→250 | 250→300 pc | | 0 | 001 | 3+300 | 0 | | | | | | | | | 0 1 0 | ~20 | | 0 | | | | | | | | | 9 | <u>3</u> | - | 0 | | | | | | | | | 10→20 | ~20 | | 0 | | | | | | | | | 20 | 9 | | 0 | | | | | | | | | 20→25 | ~20 | | C1 | 71 | | | | | | | | 25 | 90 | | 0 | | | | | | | | | 25→30 | ~30 | | _ | _ | | | | | | | | 30 | | - | 5 | 5 | | | | | | | | 30+35 | | 30→3000 | _ | - | | | | | | | | 35 | | : | 0 | | | | | | | | | 35 | | 3→300 | 3 | ٣ | | | | | | | | 35-40 | | 30+3000 | 0 | | | | | | | | | 9 | | : | 0 | | | | | | | | | 40 | | 3+300 | | 7 | C 1 | _ | | | | | | 0 + 0 + 0 | | : | 01 | 7 | C 1 | - | | | | | | | Table | Table 60. 1982 | and 19 | and 1983 Data: | | 2753 LV S | Uralane 5753 LV S/N 125P "Perfect" | erfect" | | | |-----------------|-------|----------------|--------|----------------|-------|--------------|------------------------------------|---------|---------|---------------| | VOLTAGE
KV | TIME | CALIBR:
PC | N | 3+25 | 26→50 | 26→50 51→100 | 101→150 151→200 | 151→200 | 201→250 | 250→300pc | | 0 | | 3→300 | 0 | | | | | | | | | 0+10 | | | 0 | | | | | | | | | 10 | | | 0 | | | | | | | | | 10+20 | | | 0 | | | | | | | | | 20 | | | 0 | | | | | | | | | 20→25 | | | C1 | L1 | | | | | | | | 25 | | | 0 | | | | | | | | | 25→30 | | | - | | _ | | | | | | | 30 | | | L1 | _ | | _ | | | | (| | 30+35 | | | m | C) | _ | | | | | or
Of | | 35 | | | ∞ | 7 | - | | | | | ilíu
F | | 35-40 | | | ∞ | 2 | e | | | | | -C | | 40 | | | 4 | = | | C) | | | | ت
ا | | 40-0 | | | 35 | 31 | r i | C1 | | | | • | Table 6p. 1982 and 1983 Data: Uralane 5753 LV S/N 1331 Imperfect 11 The Manager of Control of the Con | 251→300pc | | - | | | | | | | | |---------------|---------|-------------|-------------|-------------|----|--------------|-----------|----|-------------------------------| | 201→250 | - | | - | • | | ~ 1 − | • | _ | | | 151→200 | | - | | | | (1 | | | - 7 pulses - | | 101+150 | | | | | | | | | | | 21→100 | | | | | | | _ | | - | | 26→50 | | C1 | | C | • | 4 | C1 | က | m | | 3→25 | 6 | ω <u>4</u> | n 0 | - ∞ | • | <u> </u> | 01 | œ | 167 | | N | 00 | . <u>6</u> | <u> 0</u> | m ∞ | 7 | 24
15 | 13 | 12 | 178 | | CALIBR: | 3→300 | | | | | | | | | | TIME | | | | | | | | | | | VOLTAGE
KV | 0 0 0 0 | 10
10+20 | 20
20→25 | 25
25→30 | 30 | 35 | 3540 | 9 | 0 1 0 1 | ORIGINAL PALL S | 00m | 22 pc | 720 | 0 0 ↑ | →! 50 | →200 | →250 | →300 pc | Calibr:
1.5→300PC | |---|--------------|-----------------------------------|------------------|--------------|-------|------|---------|----------------------| | 5
11
7
147(1)
330(2)
24
569 | 1 1 | <30pc
<32pc
<31 + 47pc
4 | 17pc | e l | | - | - | | | 20
24
34
16
16 | <pre></pre> | C1 C1 | | 444 | m m m | - | - | ORIGINAL
OF POOR | 2 12 3 37 | | Calibr:
1.5→300PC | | | | | | | orig
Of P | INAL
OOR | (1) (1)
(1) A | |-------------------------------------|----------------------|----------|------------|-------------|----------------|--------------------|-------------|--------------|-------------|------------------| | ray I | →300pc | | | | | | | | | | | S/N 4P 1 | →250 | | | | | | | | | | | "Perfect" Conap EN-11 S/N 4P Tray 1 | 005→ | | AT 7 KV | | | | - | | m | , | | "Perfect" C | 150 | | | | | — دا د | · 1 | 1
1
1 | , 4 (| · | | 1982, 1983 Data: | 00 1 ↑ | | - | - | C) | ± < 75pc | \ | √ <71pc | | | | | + 50 | | | -
소 | ; | <33bc | ن | | | 9 | | Table 7b. | 1.5+25 | | 17pc | . 5 € . | ₹ \$\
\$ \$ | 1 | <14pc | | | <17pc | | | Z
Z | | - 5 | ्। च | 9 | 3960(2)
4007(3) | 20 | 35 | 460(2) | 25 | | | VOLTAGE
KV | 0+5
5 | 5+10
10 | 10+15
15 | |
Bursts | 20+25
25 | 25→30
30 | Totals | 30+0 | ORIGINAL I | | | lable | Table /c. 1982 Data: | Z Data: | "Feriect" | onap EN-11 | "Ferfect Conap EN-11 S/N 6F 1ray 1 | - <u>^</u> | | |---------------|----------|---|----------------------|----------------|------------|------------------|------------------------------------|------------|----------------------| | VOLTAGE
KV | N | 1.5+25 | .+50 | <u>80</u>
↑ | 150 | 002↑ | →250 | →300pc | Calibr:
1.5→300PC | | 0+5
5 | | | | | | | | | | | S+10 | m | ÷ ₹ | 3 6 | | STAR | STARTS AT 8.5 KV | ΚV | | | | <u>0</u> | | ₹?
V | | | | | | | | | 10+15 | 2 | \
\\ | | | | | | | | | 15 | ٣ | \
\ 4
\ 7 | | | | | | | | | 15→20 | 15 | <4 + 11pc | lpc | | | | | | | | 20 | 4 | ₹ | | - | | | | | | | 20+25 | 9 | \
\
\
\
\
\
\
\
\
\
\
\
\
\
\
\
\
\
\ | | | | | | | | | 25 | 173(1) | • | | 4 | | | | | | | Totals | 365(2) | | | 4 | | | | | | | | ຊ | <20pc | | | | | | | • | | | 302(1) | • | <32 + 47pc 1 | 17pc 1 | | | - | | | | Totals | 659(2) | | Y | 75pc 2 | C 1 | | _ | | | | 30+0 | 8 | <14pc | _ | • | | | | | | | _ | | |-----------|---------------| | 112. | ("270") | | N/S | = .07 | | ENT | | | Imperfect | .041" and | | Data: | Void = | | 1983 | .083": | | × | ш | | Table | ֖֖֡֟֟
֖֖֖֓ | | | | Table
(T | 7d. 197
= .083" | 83 Data:
: Void = . | Table 7d. 1983 Data: Imperfect EN-11 S/N 112, 1 ($T_t = .083$ "; Void = .041" and Diam = .075") | -11 S/N 112
 m = .075") | | | | | |---------------|---------------|-------------|--------------------|------------------------|--|--|-------------|---------|-------------|--| | VOLTAGE
KV | CALIBR:
PC | Z
N | 3+25 | 26→50 | 81→100 | 51+100 101+150 151+200 201+250 251+300pc | 151→200 | 201→250 | 251→300pc | | | <u>0</u> 1+0 | 3+300 | (1) | - | _ | | | | | | | | 0 | | 4 | ₩. | - | | | | | | | | 10+15 | | 4 | ₹ | | | | | | | | | 15 | | C) | C) | | | | | | | | | 15→20 | | 01 | 6 | | - | | | | | | | 20 | | _ | - | | | | | | | | | 20+25 | | 15 | 12 | - | | - | | | î÷
- | | | 25 | | 0 | 0 | | | | | | | | | 25→30 | | 17 | 4 | - | _ | | _ | | | | | 30 | | 01 | œ | - | | | | | 1 +5 | | | 30+35 | | 17 | 91 | - | | | | | | | | 15 | | 15 | 13 | _ | | | | | <u>-</u> +; | | | 3. *40 | | 17 | 15 | ~1 | | | | | | | | \$ | | 21 | 21 | | | | | | | | | 116 | я.) | |-----------|----------| | Z/S | diam.) | | ENT | <u>8</u> | | | thick, | | Imperfect | 5 | | <u>E</u> | 8 | | | H | | Data: | | | 1983 | 090 | | 7e. | 115 | | appe | .T. = | | | | | lable / | e. 1983
≅ .060": | Void = .0 | nperfect EN
40" thick, | Table /e. 1983 Data: Imperiect EN-11 S/N 1161 (T \approx .060"; Void = .040" thick, .160 diam.) | - | | | |---------------|------------|---------|-----------|---------------------|-----------|---------------------------|---|-----------------|----------|-----------| | VOLTAGE
KV | TIME | CALIBR: | N
N | 3+25 | 26→50 | 3→25 26→50 51→100 | 101+100 | 101-150 151-200 | 201->250 | 251→300pc | | <u>0</u> | ~30
100 | 3+300 | <u></u> 0 | 12 | | | | | | | | 10+20 | 2 | | <u>E</u> | 0 | _ | | - | _ | | | | 20 | <u>8</u> | | 4 | 4 | | | | | | | | 20-25 | 2 | | 2 | 7 | | | C) | | | | | 25 | 8 | | m | m | | | | | | | | 25→30 | 2 | | <u></u> | 6 | | | | | | | | 30 | | | 9 | S | | _ | | | | | | 30.+35 | | | 12 | 7 | _ | ~ 1 | - | - | | | | 35 | | | <u>+</u> | 13 | | | | | | 6;
 | | 35 | | 30+3000 | - | | | | _ | | | | | 35-40 | | 3+300 | <u></u> | œ | | m | | | _ | ÷
- | | \$ | | 3+300 | 37 | 36 | | | | - | | | | \$ | | 30+3000 | 4 | - | | | _ | | | 1 +320pc | | 0+Q | | 3+300 | 25 | 22 | | _ | | ~1 | | | ORIGINAL POSTOR OF POOR CONTRACT | | | | Table 7 | f. 1983 | Table 7f. 1983 Data: Empty System | ty System | | | | |--|--------------------|------------|---------|------------|-----------------------------------|---|----------|---------|--------| | VOLTAGE TIME
KV SEC | E CALIBR: ΣN
PC | N | 3→25 | 26→50 | 51→100 | 26→50 51→100 101→150 151+200 201→250 251→30 | 151 →200 | 201→250 | 251→3(| | 0
0+20 ~40
20 100
20+30 20
30+40
40 | 3→300 | 000 % (11) | cı ~ | ж <u>-</u> | | - | | | | Table 7g. 1983 Data: Imperfect EN-11 S/N 117I ($T_t = 70 \text{ mil}$) | 251→300pc | | 6;+
- | | | , | -
+
- | | | | | |-----------------|------------|-------------|--------|-------------|----|-------------|----------|-------|-----------|-------------------| | 201→250 | | | | | | | | | | C) | | 101→150 151→200 | _ | | | | | | | | | | | 101→150 | | | | | _ | | | | _ | | | 26→50 51→100 | | | | | | | | - | | | | 26+50 | - | | _ | | | 7 | | - | C1 | | | 3→25 | 15 | 9 - | - 4 | æ | ĸ | 9 | <u>8</u> | 2 | 66 | 4 | | ΩN | 17 | · - | · vo c |) m | 4 | 6 | <u>8</u> | 24 | 102(!) | 45 | | CALIBR: | 3→300 | | | | | | | | | | | TIME | ~20 | | | | | | | | | | | VOLTAGE
KV | 0+10
10 | 10→20
0€ | 20→25 | 25
25→30 | 30 | 30+35 | 35 | 35→40 | 40 | 40 + 0 | | | | | Table | 7h. 19 | 983 Data: | Imperfect | Table 7h. 1983 Data: Imperfect EN-11 S/N 1191 | 161 | | | |--|------|---------------|-------------|---------------------|-----------|--------------|---|---------|---------|------| | VOLTAGE
KV | TIME | CALIBR:
PC | N | 3-25 | 26→50 | 26→50 51→100 | 101+150 151+200 | 151+200 | 201→250 | 251- | | 0 + 10 | | 3→300 | S - \ | ~ - ~ | | | | | | | | 10+15
15 | | | 0 (1 O | n 71 ∞ | | | | | | - | | 20 20 20 20 20 20 20 20 20 20 20 20 20 2 | | | - 5 | 4 | | | | | | | | 25
25
25→30 | | | 7 | r | | | | | - | | | 30
30→35 | | | ∞ ∞ | 5 | 4 | - | | | C1 | | | 35
35→40 | | | 38
14 | 36 | C1 | - | | - | - | • | | 40+0 | | | 46
98(!) | 36
88 | w 4 | 2 | - | т – | C1 | m | ORIGINAL PORTO The total of the second of the | | | Table 7i. | 1983 | Data: | Perfect EN | 7i. 1983 Data: Perfect EN-11 S/N 120, 53% RH, 72° C | , 53% RH, | 72° C | | | |--|------|---------------|--------------|---------|--------------|---|-----------|-------------------------|---------|-----------| | VOLTAGE
KV | TIME | CALIBR:
PC | | ΣN 3→25 | 26→50 51→100 | 51→100 | 101→150 | 101→150 151→200 201→250 | 201+250 | 251→300pc | | 0
0+10
10
10+20
20
20+25
25
30
30+35 | | 3→300 | 000000000000 | 0 m v | 7 71 | | | | | | | 35→40
40 | | | 9 | 6
45 | 2 | - | | | | OR
OF | Table 7j. 1983 Data: Empty System (2nd time up) 56% RH. 77° F Control of the second of the second of the second 1 / 18:11 | VOLTAGE
KV | TIME | CALIBR:
PC | N | 3→25 | 26→50 | 26→50 51→100 | 101→150 | 101→150 151→200 | 201→250 | 251→300pc | |---|------|---------------|--------------|------|-------|--------------|---------|-----------------|---------|-----------| | 0
0→20 | | 3→300 | 000 | | | | | | | | | 20→30 | | |) m (| 8 | | | | | | | | 30-40
40 | | | כו רו כו | — cı | - | | | | | | | 40→50
50 | | | mo | | C1 | _ | • | | | | | 20 -09
09
0 -09 | | | 38 5 | 36 | - ~ | רו ר | ~1 | | | _ | The second secon ORIGINAL C | | | | Table | 7k. 1983 | Data: | mperfect EN | Table 7k. 1983 Data: Imperfect EN-11 S/N 1231 | 31 | | | |----------------------|-------------|---------------|----------|----------|-------|--------------|---|-----------------|---------|-------| | VOLTAGE
KV | TIME
SEC | CALIBR:
PC | N | 3+25 | 26→50 | 26→50 51→100 | 101→150 | 101→150 151→200 | 201→250 | 251→3 | | 0
0→10 | 100
~ 20 | 3→300 | 0 9 | Ś | | | | | | | | 10
10+20 | 002 | | - 6 | - 1 | · - | | | | | | | 20
20→25
35 | <u>8</u> | | (1 W - | C1 - | | | | | - | - | | 25→30
30 | | | - r v | - v 4 | C1 | | | | | | | 30+35
35
35+40 | | | 0 ¥ , | 23 | | · · | | | - | C1 | | 40
40+0 | | | 15
57 | 36
36 | - v | ιı — | ~ | - | - 5 | | Table 71. 1983 Data: Empty System (2nd time up) 48% RH, 75° F. | 101→150 151→200 201→250 251→300 _{pc} | | |---|---| | 201→250 | | | 151→200 | | | 101→150 | _ | | 26→50 51→100 | | | 26→50 | | | 3+25 | | | N | 0000011111-11 | | CALIBR:
PC | 3+300 | | TIME | | | VOLTAGE
KV | 0
10
10
20
20
30
30
40
40
50
60 | ORIGINAL PACE IS OF POOR QUALITY | | | | Table 7m. | 7m. 1983 | 3 Data: | Imperfect E | 1983 Data: Imperfect EN-11 S/N 1241 | :41 | | | |---------------|------|---------------|-----------|------------|------------|-------------|-------------------------------------|-----------------|----------|------------| | VOLTAGE
KV | TIME | CALIBR:
PC | Z
W | 1→25 | 26→50 | 51→100 | 101→150 | 101→150 151→200 | 201→250 | 251→300pc | | 0 | | | 0 | | | | | | | , | | 01+6 | | 3→300 | 9 | \$ | | | | | | | | 01 | | | L1 | L1 | | | | | • | - | | 10+30 | | | 25 | 20 | | C1 - | | | - | - | | 20 | | | - | | | | | | | | | 20→25 | | | 12 | x 0 | C 1 | - | _ | | | | | 25 | | | 9 | 4 | | | _ | | | | | 25→30 | | | 22 | 17 | 4 | | | | | | | 30 | | | 9 | S | _ | | | | • | | | 30+35 | | | 21 | 15 | C1 | _ | C 1 | | - | | | 35 | | | 34 | 39 | | | - S - | | + | • | | 35→40 | | | 28
28 | <u>×</u> | m | m | C I | | _ | _ | | 9 | | | 5 | 17 | ю | _ | | _ | | • | | 07.04 | | | 7 | | 61 pulses | |
| | 9 | 6 pulses ─ | ORIGINAL PAGE IS OF POOR QUALITY | | odi | | | | | | | | | | | +350, 430,
720, 1200pc | 390, 540, 1230pc | +310, 510, 530,
610, 650nc | | | |-------------------------------------|-----------------|-------|-----|-------|------------|-------|-----|--------------|-----------|-------|-----|---------------------------|------------------|-------------------------------|-------|--------| | | 251→300pc | | | | - | - | | | | (| ٠١. | 4 | | m | | | | | 201→250 | | | | | | • | | (| ra · | ব | | | _ | C1 — | • | | = | 101→150 151→200 | | | | | | | C 1 (| וי | | C I | | | | e | | | 1983 Data: Imperfect EN-11 S/N 1311 | 101+150 | | | | | ı | L 1 | | | m | m | | m | | - | | | mperfect EN | §1→100 | | | | | | | _ | | Ċ1 | | 4 | ĸ | | | | | Data: l | 20→50 | | | _ | | | | _ | _ | L I | C) | | Î | - 17 - | C1 4 | r | | | 3+25 | | 4 - | œ | L1 | 2 | S | च | 2 | 01 | 30 | | 4 | | 32 | 20 | | Table 7n. | N | 0 | 4 - | 10 | C 1 | 7 | 7 | 0 | 9 | 61 | 43 | 13 | 14 | 7.2 | 41 | 20 | | | CALIBR:
PC | 3→300 | | | | | | | | | | 30→3000 | | | 3→300 | | | | TIME | | | | | | | | | | | | | | | | | | VOLTAGE
KV | 0 | 0 0 | 10+20 | 20 | 20+25 | 25 | 25→30 | 30 | 30+35 | 35 | 35 | 25-40 | 40 | 40 | ₹
} | | | | | Table | 70. 1983 | Data: I | Perfect EN-1 | Table 70. 1983 Data: Perf. ct EN-11, S/N 13"P | | | | |--------------------|------|---------------|------------|------------|---------|--------------|---|-----------------|---------|-----------| | VOLTAGE
KV | TIME | CALIBR:
PC | N
N | 3+25 | 26→50 | 26→50 51→106 | 101→150 | 101→150 151→200 | 201→250 | 251→300pc | | 0100 | | 3→300 | 00 | | | | | | | | | 01 | | | 0 | | | | | | | | | 10+20 | | | 0 | | | | | | | | | 20 + 25 | | |) M | ĸ | | | | | | | | 25 | | | e | ĸ | | | | | | | | 25→30 | | | 4 | 7 | | | | | - | | | 30 | | | 7 | C1 | | | | | | | | 30+35
35 | | 30+3000 | 0 0 | | | | | | | | | 35 | | 3+300 | = | = | | | | | | | | 35-40 | | 30+3000 | 0 | | | | | | | | | 4 | | 30+3000 | C1 | _ | | _ | | | | | | 40 | | : | 27 | 5 6 | | | | | _ | | | 4 | | | 12 | = | | | | | i | | | DC 93-500, #91. Poured in Vacuum, Primed (%" diam., .040" thick, cup) Tag on. | 25-50 50-75 75-100 100-150 150-200pc | | | | | | | | | | | | | | | _ | | | | |---|--------------------------------------|---|---|----|-------------------|----|----------------|----|-------|------------|-------|----|-------|----|--------------------|-----|-------|----|----------| | DC 93-500, #91, Poured in Vacuum, I (%" diam., .040" thick, cup) Tag on. | 75→100 10 | | | | | | | | | | _ | _ | | | - | | | | | | . #91.
040" | 50-15 | | | | | | | | | | | | 7 | | od69 | . – | | | | | 93-500
" diam. | 25-50 | | | | | | | | | | | | ٣ | 4 | Continuous to 69pc | S | | | | | a:
Çķ | 3-25 | | | | - | | 4 | - | ٧. | 7 | 7 | C1 | 12 | = | Contin | 34 | | | 10 | | 1983 Data: | ΣX | | | | - | 0 | 4 | 1 | \$ | C 3 | 15 | 3 | 11 | 15 | 40 | 39 | | | 01 | | Empty System with Clips and Cables | 75→100 100→150pc | - | | | | | | - | | | | | | | - | | | | | | vith Clips | 75→100 | System v | 50→75 | | | | | | | | | | | | | | | _ | | | | | | 2550 | | | | | | | | | | | | | | | - | | | | | 1983 Data: | 3-25 | | | | | | | | | | | | - | 7 | 7 | 7 | S | 4 | 8 | | 1983 | N | 0 | 0 | 0 | • | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 7 | 7 | C1 | • | 10 | 4 | S | | Table 8a. | K | 0 | £ | v | S → 10 | 01 | 10 <u>+1</u> 2 | 15 | 15-20 | 20 | 20-25 | 25 | 25→30 | 30 | 30+35 | 35 | 35-40 | \$ | 6 | | • | SEC | 9 | 2 | 90 | 01 | 8 | 0 | | | | | | | | | | | | 80 | | | Table 8b. | 1982 | Data: | DC 93 | -500. #9 | 2. Poure | d in Vac | unn | 1982 | Data: | RTV 6 | 15, as 1 | received, | #93. Pou | red in | |-----|---------------|-----------|-------|--------------|-----------------|-----------|--|---------|----------|-------|----------|----------------|-------------------|---|--------------------------------------| | | | Prim | | diam
Tago | .040" th
ff. | iick, cup | Primed, (%" diam., .040" thick, cup)
Tag off. | **** | γaς
Λ | anm P | rimed. (| %" dian
Tag | n., .040"
off. | Vacuum Primed. (%" diam., .040" thick, cup) Tag off. | (d | | SEC | K | ΩN | 3→25 | 2550 | SO-+7S | 75→100 | 00-2-031 00-130 130300 | 150→200 | ΝN | 3+25 | 2550 | 50-75 | 75→100 | 100→150 | 25-50 5C-75 75-100 100-150 150-200pc | | 8 | 0 | 0 | | | | | | | 0 | | | | | | | | 0 | £ | 0 | | | | | | | 0 | | | | | | | | 8 | s | 0 | | | | | | | 0 | | | | | | | | 2 | <u>\$</u> +10 | 0 | | | | | | | 0 | | | | | | | | 8 | 2 | 0 | | | | | | | 0 | | | | | | | | 0 | 2 <u>10</u> | 0 | | | | | | | 0 | | | | | | | | | 15 | 0 | | | | | | | 0 | | | | | | | | | 15-20 | ~ | ~ | | | | | | 4 | ~ | | - | | | | | | 20 | 9 | 9 | | | | | | ۲, | 7 | | | | | | | | 20-25 | 8 | S | | | | | | ∞ | 7 | | - | | | | | | 23 | 90 | œ | | | | | | m | ٣ | | | | | | | | 25-+30 | 7 | 7 | | | | | | 23 | 20 | 7 | - | | | | | | 30 | 7 | 7 | | | | | | ٣ | ٣ | | | | | | | | 30+35 | 12 | 12 + | | | | | | <u>8</u> | | 6 | C1 | | _ | | | | 35 | 53 | 36 | ~1 | | - | | | 23 | 19 | 2 | 7 | 20 | 35-40 | 79 | 76 | rı. | - | | | | 70 | 70 | | | | | | こので、日本の大学の日本では、こうで、日本の | | Table 8c. | 1983
Va | Data:
cuum. | RTV
Primed. | 615. <i>as</i>
(½" diz | received. | 1983 Data: RTV 615, as received, #94, Poured in Vacuum, Primed. (1/4" diam., .040" thick, cup.) | ured in cup.) | 1985
Vact | S Data num. Pr | : RTV
imed. (| 615. <i>L</i>
½" dian | <i>EVOL.</i>
n040" | 1983 Data: RTV 615, <i>DEVOL</i> , #96, Poured in Vacuum, Primed, (%) diam040'' thick, cup.) | ed in
ip.) | |----------|-------------------|------------|----------------|----------------|---------------------------|-----------|---|-------------------------------|--------------|----------------|------------------|--------------------------|-----------------------|--|---| | | | | | | Tag off. | off. | | - | | | | Tag | Tag off. | | | | SEC | K | Z | 3-25 | 25-50 | \$0-15 | 001←51 | 051001 | \$0-75 75-100 100-150 150-200 | ΩN | 3+25 | 25-50 | \$0→7\$ | 75→100 | 100→150 | 3+25 25-50 50-75 75-100 100-150 150-200pc | | 8 | 0 | 0 | | | | | | | 0 | | | | | | | | 2 | Ţ | 0 | | | | | | | င | | | | | | | | 8 | 8 | 0 | | | | | | | 0 | | | | | | | | 2 | S -1 0 | 7 | C) | | | | | | 0 | | | | | | | | <u>ड</u> | 9 | - | - | | | | | | 0 | | | | | | | | 2 | <u>SI+0</u> | ~ | m | | | | | - | 0 | | | | | | | | | 15 | • | | | | | | | 0 | | | | | | | | | 15-20 | 9 | 9 | | | | | | C1 | (1 | | | | | | | | 20 | 0 | | | | | | - | 0 | | | | | | | | | 20-25 | 7 | S | 7 | | | | | \$ | S | | | | | | | | 25 | 12 | ï | ~ | | | | | 0 | | | | | | | | | 25-30 | ± | ٠ | • | ۲, | | | | 0; | 7 | 7 | - | | | | | | 8 | 9 | s | - | | | | | 0 | | | | | | | | | 30+35 | 53 | 11 | S | 7 | | _ | | 91 | œ | S | r, | | - | | | | 35 | 28 | 25 | 6.3 | | | | | 4 | 4 | 80 | 35-10 | 128 | 128 | | | | | | 0 | 0 | | | | | | | Ē | 3000° | | | | | | | | | | | | | | i · | * *** | - | | |--|---|-----|----------|-----|-----|------|-----------|------|-----------|------|-----|---|--------|-----|----------|-------|-------------|--| | Vacui
ff. | 150 | | | | | | | | | | | | | | | | | | | #97, no V
Tag off. | 100+150 | | | | | | | | | | | | | | | | | | | 1983 Data: RTV 615, DEVOL, #97, no Vacuum (Primed, Needle to Plane, cup.) Tag off. | 3-25 25-50 50-75 75-100 100-150 150-200pc | | | | | | | | | | | | | | | | | | | / 615. /
to Plan | 50→75 | | | | | | | | | | | | | - | m | | | | | i: RTV
Needle | 2550 | | | | | | - | | | | | | _ | | _ | 9 | - | | | 3 Date | 3.45 | | | | C1 | | ~ | | 7 | 4 | 91 | 7 | 30 | 15 | 4 | 38 | | | | 198
P | N
N | 0 | 0 | 0 | 61 | 0 | 9 | 0 | 96 | 4 | 91 | 7 | 31 | 11 | 52 | 35 | C1 | | | d in
cup.) | 150-200 | | | | | | | | | | - | | | | | | | | | 95. Poure)" thick, | 100-150 | | | | | | | | | | | | | | | | | | | # ₹ | E <i>VOL.</i>
am0 | 75→100 | | | | | | | | | | | | | | | | | | | 615. DEVOL. (½" diam 0 Tag off. | \$0-75 75-100 100-150 150-200 | | | | | | | | | | | | | | | _ | | | | RTV 615, DEVOL, Primed, (½" diam0
Tag off. | | | | | | | | | | | | | ₩. | | | | _ | | | Data: RTV 615, DEVOL, cuum, Primed, (%" diam0
Tag off. | 3-25 25-50 50-75 75-100 | | | | | | ~ | | * | | • | | 7 3 | 2 | 2 2 8 | 2 | - | | | 1983 Data: RTV 615, DEVOL. Vacuum, Primed. (%" diam 0 | 25-50 | 0 | 0 | 0 | 0 | 0 | 2 2 | 0 | ** | 0 | 9 9 | 0 | 10 7 3 | 2 2 | | 3 2 1 | 3 2 1 | | | | 3-25 25-50 | 0 0 | 0 | 8 0 | 0 0 | 0 01 | 10-45 2 2 | 15 0 | 15-20 4 4 | 20 0 | | | _ | | | | 35-90 3 2 1 | | | Table 8d. 1983 Data: RTV 615, DEVOL, #95, Poured in Vacuum, Primed, (4," diam., .040" thick, cup.) Tag off. | ΣN 3+25 25+50 | | 10 0-5 0 | | | 0 01 | 10-45 2 2 | 15 0 | 15-20 4 4 | 20 0 | | | _ | | | | 35-0 3 2 1 | | RTV 615 straight out of the can somewhat worse. No significant difference in partial discharge behavior between DC 93-500 and RTV 615 DEVOL. | | Table 8e. | 1983 Data: | RTV | 615, <i>DEV</i> | OL, #88, no
Tag off. | vacuum. Į | RTV 615, DEVOL, #88, no vacuum. primed, (needle to plane, cup). Tag off. | to plane, cup). | | |-----|-----------|------------|-----|-----------------|-------------------------|-----------
---|-----------------|-----------| | SEC | KV | NΩ | _ | 3+25 | 25→50 | 50→75 | 75→100 | 100→150 | 150→200pc | | 100 | 0 | 0 | | | | | | | | | 01 | 0+5 | 0 | | | | | | | | | 901 | \$ | 0 | | | | | | | | | 01 | 5→10 | 0 | | | | | | | | | | 01 | 0 | | | | | | | | | | 10+15 | 2 | | 7 | | | | | | | | 15 | 0 | | | | | | | | | | 15→20 | 2 | | _ | - | | | | | | | 20 | 0 | | | | | | | | | | 20→25 | 9 | | S | | _ | | | | | | 22 | - | | | | | | | | | | 25+30 | 12 | | 10 | - | | | | | | | 30 | 5 | | S | | | | | | | | 30+35 | 23 | | 21 | | C3 | | | | | | 35 | ∞ | | ∞ | 20 | 35→0 | 7 | | 9 | 2 | | | | | | #95, Devolatal. RTV 615, Primed, (3" diam., .040" thick) cvp. | ΣN Description | 33 | |---|----------------|---| | \$#
 | | 3 1 | | 1983 Data: Vacuum potted in Blue cup DC 93-500, Primed, (¾" diam., .040" thick) cup. 1→200pc | Description | <pre><2pc + 7pc <5pc <8 + 12pc <7 + 11,12,17,20pc <9 + 11pc <11pc <11pc <11pc</pre> | | | NΩ | 8
112
64
247
73 | | Table 8f.
#91, | | 0
0+5
5
5+10
10
10+15
15+20
20
20
20
25-25
25
30
30+35 | THE SECRETARY OF THE PROPERTY <3pc + 8pc <3 + 16pc 50 35-0 - pulses can do harm to insulation down to 0.2 pc if there are enough of them. - (2) Presumably because the average field strength is high in the plane parallel slab samples when pulses first appear, there are more discharges on the quiescent 100 second plateaus than on the 10 second ramps, even in the high resistivity Uralane. This is opposite from the big bulk FOC witness samples where the average field strength was weak even at the highest applied voltage of -17.5 KV, and discharges came from localized high fields at sharp corners and dielectric interfaces. - (3) Larger pc content pulses, that is above about 300 pc, are associated with larger voids. The Uralane and Conathane "Imperfects" with intentional pillbox voids began to show pulses with charge content between 500 to 2500 pc at average field strengths of about 250 volts/mil and above. These were definitely associated with the pillbox voids and were absent from all other samples, including the solid sandwich 3-layer samples without pillbox voids in the center layer. These latter ones did start having pulses at 80 volts/mil of less than 50 pc charge content, probably due to imperfections at the layer interfaces, but no discharges above 300 pc appeared all the way to field strengths of 1000 volts/mil. To recall, several thousand picocoulomb pulses were also seen in the front-end sample #3 of the FOC camera investigation. This sample had two large bubbles, the larger of approximate size 1.5 cm x 0.3 cm x 0.5 cm, trapped in the Feldex R-6 potting material. Thus several thousand picocoulomb charge content in single pulses appears to be characteristic of large voids. Table 9 and 10 illustrate this conclusion. - (4) Partial discharge behavior of silicone rubber "perfect" potting samples (cups) is also good up to 1000 volts/mil tested, with no significant difference evident between DC 93-500 and Devolatilized RTV 615. This was true both for the plane parallel and the needle to plane samples. The latter showed no evidence of growth of electrical trees after several hundred hours of Life test at 30 KV. Electrical treeing under DC applied voltage has only been seen by us in or on thin film insulation. Table 9. Perfect vs. Imperfect Uralane | | | | | _ | | | | | | | | | | | |----------------------------|--------|---|---|---|---|---|---|---|---|---|---------|---------|---------|-------| | 51-100 101-150 | ۶ | | | | | | | | | | | _ | | | | | | | | | | | | | | | | | | - | | 26-50 | ñ | | | | | | | | - | 2 | - | | | 2 | | 325 | 5 | | | | | 2 | 7 | 2 | 4 | 9 | | | 4 | s | | Z.N | | | | | | | | | | | | | | | | | | _ | _ | _ | _ | | | s | | | - | _ | 4 | 6 | | | 5 | _ | _ | _ | _ | | | | | | 30-3000 | 30-3000 | 3-300 4 | 3-300 | | VOLTAGE TIME CALIBRATION 2 | SEC PC | _ | _ | _ | _ | | | | | | 30~3000 | 30-3000 | 3-300 4 | 3-300 | | | | 101150
PC
1 | 101150 151200
PC PC 101150 151200 1512 | 101-150 151-200 201-250 251-300 PC | |---|---|--------------------|---|---| | 26 -50 PC 2 2 2 2 2 4 4 4 4 4 4 4 4 4 4 4 4 4 4 | S S S S S S S S S S S S S S S S S S S | | | 51-100 101-150 151-200 201-250 25 PC P | | | | | | | | 101150 151200 201250 PC PC PC PC PC 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 | 151–200 201–250 PC PC 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 | 201-250
PC
1 | | | ORIGINAL PAGE IS OF POOR QUALITY | ELECTRODES 1,25" DIAM. | NI | 5 5 5 | 0 | 4 | | _ | = | | 7 5 | 2 | 9- | = | 43 | 13 | 14 4 3 3 3 1 1 4 +390, 430, 720, 1200 PC | 27 | 41 32 2 1 | 36 30 | |------------------------|---|-------|-------|---|---|---|---|----------|-----|---|----|---|-------|----|--|----|-----------|------------| | ELECTRODES | 1 | === | 0 | 4 | _ | 2 | 2 | | _ ^ | | | - | - | 13 | 4 / | 27 | 4 | | | 5, 1983 | MPERFECT EN-11 # 1311 VOLTAGE CALIBRATION | 5 | 3~300 | _ | | • | | <u> </u> | | 0 | | | 3→300 | | 35-40 30-3000 | | 3-300 | 40-0 3-300 | | JUNE 15, 1983 | | ELECTR | ELECTRODES 1.25 DIAM | DIAM | | | | | | |-----------------------|-------------|--------|------------------------------|-----------|--------|---------|---------|-------------------------|---------| | PERFECT EN-11, # 132P | . # 132P | 0.040 | 0.040" THICK, 2.25 DIAM DISC | DIAM DISC | İ | | | | | | VOLTAGE | CALIBRATION | Z.N | 3-25 | 26 50 | 51-100 | 101-150 | 151-200 | 151-200 201-250 251-300 | 251-300 | | ≩ | ۶ | | 5 | | ۶ | 5 | 5 | 5 | 5 | | 0 | 3-300 | 0 | | | | | | | _ | | 0-10 | | 0 | | | | | | | | | 0 | | 0 | | | | | | | | | 16-20 | | 0 | | | | | | | | | 50 | | 0 | | | | | | | - | | 20-15 | | М | 9 | | | | | | - | | 25 | | М | 6 | | | | | | | | 25-30 | | 4 | 2 | - | | | | - | | | 8 | | 7 | 7 | | | | | | | | 30 → 35 | 30~3000 | 0 | | | | | | | | | 35 | 3~300 | 0 | | | | | | | | | 35 | 30-3000 | = | Ξ | | | | | | | | 35-40 | 30-3000 | 0 | | | | | | | | | Ş | 30~3000 | 2 | | | - | | | | | | Q | 3~300 | 27 | 92 | | | | | - | | | 40-0 | 3-300 | 12 | - | | | - | | | | Table 10. Perfect versus Imperfect EN-11. (5) Among the polyurethanes the EN-11 generally showed pulse inception at a somewhat lower voltage and a larger number of pulses than the
Uralane 5753LV. を審奏ではなりている というない あんこう A very obvious conclusion is that "low" resistivity (10 11 ohm-cm) resins such as Feldex R-6 are not suitable as high voltage potting compounds: they will be noisy (many partial discharges) and have low breakdown strength. Even as a layer in series with high resistivity insulation material, the use of such resins is questionable. #### b) Life Testing of Material Samples Some Life-testing of the same materials samples as in the previous section was accomplished concentrating mostly on the Urelane and the Conathane. The purpose was to see if there is a correlation between initial P.D. behavior and length of Life. Tables 11 and 12 give the participants and data of this test. More of the same type of life testing needs to be done. But even from a limited study such as this some conclusions can be drawn: - (1) The Uralane "perfects" and "imperfects" appear to be more failure resistant from the electric stress point of view than the EN-11's. This is reasonable in that they are different polymers with different molecular make-up. - (2) It did appear that the EN-11 samples were more likely to vary from batch to batch than the Uralanes, in that both "perfect" EN-11's that failed came from an earlier batch. Standard polymer tests, however, detected no very significant differences in composition. - (3) Given the same material and geometry, there is a statistical correlation as seen in Table 12 between all the EN-11's that failed and their high sum of initial P.D.'s. This was summed on the ramps and voltage plateaus from data on the short-time initial ramp test profile, pulses being detected between 3 and 300 pc. It is seen in Table 12 that all the samples that had the sum $\sum n_i q_i$ in the several thousand picocoulombs failed, whereas the ones Table 11. Preliminary Report on Life-testing of Material Samples • PURPOSE: SELECT THE BETTER MATERIALS. # IS THERE A CORRELATION BETWEEN INITIAL P.D. ACTIVITY AND LIFE? | • PARTICIPANTS: | CONAP | EN-11 | URALAN | E 5753 LV | |-------------------------|------------|--------------|------------|--------------| | 40KV SET I: 200 HRS + | 3 PERFECTS | 2 IMPERFECTS | | 2 IMPERFECTS | | 30 TURN-ONS | 2 F'S | 2 F'S | | 0 F'S | | 40 KV SET II: 260 HRS + | 2 PERFECTS | 3 IMPERFECTS | 3 PERFECTS | 3 IMPERFECTS | | 44 TURN-ONS | 0 F'S | 2 F'S | O F'S | 0 F'S | Table 12. Results on Life-tests Cont. EN-11 PERFECTS EN-11 IMPERFECTS URALANE PERFECTS URALANE IMPERFECTS ### SETS I, II: | 2/5 FAILURES | 4/5 FAILURES | NONE/3 | NONE/5 | |--|--|---|---| | EN-11'S
SAMPLE # | iniqi DURING INITIAL SHORT-TERM RAMP TEST TO 40 KV, CALIBR: 3-300 PC. RAMP + QUIESCENT | SURVIVED | PRESENT STATE | | # 106 PERFECT
117 IMPERFECT
116 IMPERFECT
119 IMPERFECT
110 PERFECT
120 PERFECT
111 IMPERFECT
104 PERFECT | 246 PC
2210 PC
3150 PC
3200 PC
2280 PC
310 PC
670 PC
960 PC
660 PC | 30 TURN-ONS, 200 HRS
1 TURN-ON, 7 HRS
10 TURN-ONS, 49 HRS
4 TURN-ONS, 10.5 HRS
1 TURN-ON, .08 HRS
44 TURN-ONS, 260 HRS
44 TURN-ONS, 260 HRS
44 TURN-ONS, 260 HRS
2 TURN-ONS, 16 HRS | FAILED ON AV FAILED AT 40 KV FAILED AT 40 KV FAILED ON AV CONTINUES CONTINUES | with much less P.D.'s did not fail. (The n_i = number of pulses at a given charge content q_i picocoulombs.) However, the correlation is seen to be statistical and not on a one on one individual basis. Individual variations in life test results are well known. [16, 17]. as stated for example by G.C. Stone: "The time for breakdown of identical samples of a solid insulation tested at a fixed high voltage can vary over a range of 10:1. - (4) The importance of the sum of total charge transfer in corona degradation as an important quantity was pointed out by Burnham [18]. On our new ND 65 we now have the capability to calculate the sum $\Sigma n_i q_i$ immediately after each data acquisition, as will be seen below in the capacitor section, on some of the more recent measurements. - (5) Among the failures, 3 out of 5 occurred during the act of voltage turn-on, even though this was a very benign 10KV/5 second turn-on. For example, a test-object that sat with-out problem for 8 hours at 40 kv one day, failed during the next day's turn-on as the voltage passed the 30 kv mark. Failures during a turn-on after several months of satisfactory operation have occurred in orbit. - (6) For a closer look at an individual samples' degradation, partial discharge testing should be interspersed during life testing to show progressive damage or, in other words, trend studies should be done. Table 13 shows sample #110 Perfect of EN-11 before and after 260 hours at 40 kv and 44 turn-ons. - c) Thermomechanical and Adhesion Considerations. It must be remembered that the above Life-tests were carried out at very high average field strengths namely 1000 volts/mil. Electrically, both the EN-11 and the Uralane 5753 proved to be satisfactory, although the Uralane seemed somewhat better. The question arises as to what the *failure mode* of these polymers then really is under low or moderate D.C. electrical fields as in a flight high voltage assembly. The beginning of a problem could be due to thermomechanical and/or bad adhesion stresses which can start small cracks in the polymers. The thermal coefficients of expansion or contraction of the polymers are 20 times those of Table 13. Trend Study | MAY 9, 1983 PERFECT EN-11 # 110P | 72. | 2 | CALIBRAT | CALIBRATION 3 -300PC | FC 51 - 100 | 101-150 | | EN 3-25 | 26→50 | 51-100 | |----------------------------------|-----|----|----------|----------------------|-------------|---------|---|---------|-------|--------| | | SEC | ; | , £ | 3 2 | <u></u> | | | 5 | გ | 5 | | 0 | 8 | 0 | | | | | 0 | | | | | 0-10 | ~20 | 0 | | | | | 0 | | | | | 9 | 8 | 0 | | | | | 0 | | | | | 10 20 | ~20 | 0 | | | | | 0 | | | | | 20 | 8 | 0 | | | | | 0 | | | | | 20-25 | ~10 | 2 | S | | | | 7 | 7 | | | | 25 | 8 | - | - | | | | Ю | 9 | | | | 25~30 | ~10 | _ | | | - | | _ | | _ | | | 8 | | 0 | | | | | _ | - | | | | 30~35 | | რ | - | - | _ | | 2 | - | _ | | | 35 | | - | _ | | | | - | _ | | | | 35 - 40 | | _ | | | _ | | - | | _ | | | 9 | | 9 | 9 | | | | _ | _ | | | | 40 - 45 | | 7 | _ | | | _ | က | 7 | | - | | 45 | | 24 | 23 | | | _ | 4 | = | က | | | 45-50 | | 4 | e | | - | | 4 | _ | 7 | _ | | <u> </u> | | 49 | 48 | - | | | Ξ | 80 | _ | 7 | | | | 26.460 61 | |-----------------------------|-----------------------------------|--| | | | 3070 | | SEPT 8, 1983 AFTER LIFETEST | AT 40KV, OF 260 HRS & 44 TURN-ONS | ACT I STATE II AND II SANGE II SANGE II SANGE II SANGE II SANGE II SANGE III | | & 44 TURN-ONS | | | | | | | | | |---------------|-----|------|--------|--------|---------|---------|--|---------| | VOLTAGE TIME | NZ. | 3~25 | 26 ~50 | 51-100 | 101~150 | 151~200 | 51-100 101-150 151-200 201-250 251-300 | 251-300 | | | | ۶ | 8 | 5 | ۶ | ج | ج | ٤ | | | 0 | | | | | | | | | | 0 | | | | | | | | | | • | | | | | | | | | 10-20 -20 | œ | 80 | | | | | | | | | 0 | | | | | | | | | | - | | _ | | | | | | | | 4 | 4 | | | | | | | | | - | | - | | | | | | | 8 | 2 | 7 | | | | | | | | 30-35 | ٣ | 7 | - | | | | | | | 35 | 18 | 18 | | | | | | | | 35~40 | = | 9 | _ | | | | | | | \$ | 40 | 38 | | - | | _ | | | | 40-45 | 6 | S | _ | 2 | _ | | | | | 45 | 5.1 | 46 | 2 | 2 | | - | | | | 45 -50 | 17 | 13 | 7 | - | | _ | | | | 20 | 237 | 226 | ^ | - | 2
| | | | | | | , | | | _ | _ | | | And the state of the second inorganic circuit components embedded within them. Small cracks once begun, will grow with relatively small stress subsequently. The partial discharges within these cracks also serve to enlarge them further, this being a much faster process on A.C. applied voltage however than on D.C. Finally this leads to an electrode to electrode catastrophic breakdown. Knowledge of adhesive properties and of tear strength and crack propagation speed is therefore as important to the proper choice of potting materials as electrical properties. To this end - (1) we are enclosing some adhesion data measured during the past few years. Table 14. - (2) we point out important Materials work presently being done at G.E.'s Space Technology Center and elsewhere on elastic, thermomechanical and cracking properties [19, 20]. It appears that Uralane cracks grow faster than cracks in DC 93-500. かんしょう かんし からないないないないかい これがないのかい - (3) we have begun thermal shock cycles on small cups filled with the different resins, a heavy stell hexnut having been buried in each resin cup. Soft X-rays from a Lixiscope and power supply by Dr. Lo I. Yin and Mr. Arthur Ruitberg respectively will serve to reveal cracking in the opaque resins. - (4) Thermomechanical stress analysis should be carried out when potting designs are planned. The less confinement of a potting mass the less the mechanical stresses will finally be. Freedom to expand or contract must be given to the polymer, and temperature excursions, both during cure and during service of the cured polymer should be minimized. Other possible potting materials than in this study have been evaluated for high voltage in Space use by other authors [21, 22, 23]. The ones named below fulfill a criterion of low viscosity at ambient temperature needed for impregnating miniwound high voltage transformer coils. These, generally, then require a higher cure temperature (more than 50°C). Conap EN-2521. Stycast 2651, 3M EC 2216. RTV 615 are such low viscosity resins. Work with one or another of these to impregnate coils for high voltage transformers and explore P.D. testing techniques, both D.C. and A.C., is planned by us for the near future. Table 14. Adhesion Test Results. - I. Lap Shear Strength of Shell Epon 828/Miller Stephenson V-40. (Each average is based on six samples:) - (A) Adherent: 60% tin 40% lead solder, electro-plated on Beryllium Copper. Adhesive Thickness: 0.019 inches ± .002 | Surface Treatment | Standard Deviation psi | Average Strength psi | |---|------------------------|----------------------| | As received | ± 100 | 700 | | 200-proof Ethanol spray | ± 80 | 900 | | Ultrasonic clean, with Freon TF | ± 230 | 1000 | | Ultrasonic clean Freon, paper
towel rub, ultrasonic clean | ± 250 | 1180 | | Vapor degrease
Trichloroethane, 74°C. | ± 260 | 1170 | | Vapor degrease
Trichloroethylene, 84°C. | ± 240 | 1220 | | Ethanol sprayed, SiC 320 paper by hand, Ethanol sprayed | ± 50 | 1200 | | Ultrasonic clean "sand blasted"
with glass balls, ultrasonic
clean Freon TF | ± 210 | 1360 | | Trichloroethylene vapor degreased, "sand blasted" with glass balls, vapor degreased | ± 230 | 1810 | | Ultrasonic clean Freon, "sand
blasted" with Black Beauty
grit, ultrasonically cleaned | ± 120 | 1950 | ### (B) Adherent: Glass Epoxy Board Adhesive Thickness: 0.019 inches ± .002 | Surface Treatment | Standard Deviation psi | Average Strength psi | |--|------------------------|----------------------| | Vapor Degrease with Trich-
loroethylene | ± 240 | 1350 | | Ultrasonic clean, Freon TF | ± 200 | 1900 | | Surface T | Treatment | Standard Deviation psi | Average Strength psi | |-----------|--|--|------------------------| | 200-proo | f Ethanol Spray | ± 260 | 2000 | | ethyler | egrease with trichloro-
ne, sand blast with glass
vapor degrease | ± 80 | 1380 | | | c clean Freon TF, sand with glass balls, ultrasonic | ± 240 | 1430 | | (C) | Adherent: Porcelain | | | | | Adhesive Thickness: | 0.019 inches ± .002 | | | | Scrubbed with Bon A dried, vapor degrees | mi, rinsed with distilled w
sed trichloroethane | rater. > 1400 | | | Porcelain broke failure. | e on all samples before ad | hesion | | (D) | Adherent: Ferrite | | | | | Adhesive Thickness: | 0.019 inches ± .002 | | | | Ultrasonic clean with | Freon TF | > 1130 | | | Ferrite broke of failure. | on all samples before adhe | sion | | II. Vario | ation of Lap Shear Stren | gth with Glue Line Thick | ness | | Adh | esive: Epon 828/Miller | Stephenson V-40 | | | Adh | erent: Glass Epoxy Boa | rd | | | | of Glue Line .
Inches | Standard Deviation psi | Lap Shear Strength • i | | .0 | 08" | ± 300 | 2450 | | .0 | 19" | ± 100 | 1900 | | .0 | 30" | ± 290 | 1710 | | Adh | erent: 60-40 Solder on | Beryllium Copper | | | Surf | ace Prep: Ultrasonic cle | an, Black Beauty Grit, Ult | rasonie elean | | .0 | 10" | ± 50 | 2100 | | .0 | 19" | ± 120 | 1950 | Adherent: 60-40 Solder on Beryllium Copper Surface Prep: Ultrasonic, Paper Towel Rub, Ultrasonic clean .010" ± 100 1460 .019" ± 250 1180 III: Lap Shear Strength of Sylgard 184. Primed with Sylgard Primer. (A) Adherent: Solder Adhesive Thickness: 0.010 inches ± .002 | Surface Treatment | Standard | Deviation psi | Lap Shear Strength psi | |---|----------|---------------|------------------------| | Vapor degreased Trichlorethane, primed with Sylgard primer | ± | 75 | 320 | | Vapor degreased Trichloroethane,
grit blast Black Beauty, vapor
degreased again, primed | . | 60 | 495 | | Same as above, 0.020" glue line | ± | 35 | 470 | (B) Adherent: Glass Epoxy Board Adhesive Thickness: 0.010 ± .002 | Surface Treatment | Standard | Deviation psi | Lap Shear Strength psi | |--|----------|---------------|------------------------| | Vapor degreased Trichloro-
ethane, primed Sylgard
primer | ± | 45 | 315 | | Same as above and grit blast-
ed Black Beauty grit | ± | 20 | 565 | 1V: Lap Shear Strength of Thiokol Solithane 113, Formulation 4: 100 gm resin, 100 gm hardener. (A) Adherent: 60-40 Solder, Electro-plated on Beryllium Copper Adhesive Thickness: 0.010 inches ± .002 | Surface Treatment | Standard Deviation psi | Lap Shear Strength psi | |--------------------------------|------------------------|------------------------| | Ultrasonic Clean with Freon TF | ± 25 | 90 | | Vapor Degrease Trichloroethane | ± 15 | 95 | | Surface Treatment | Standard | Deviation | Lap Shear Strength psi | |---|------------|-----------|------------------------| | Alcohol Spray | ± | 5 | 110 | | Vapor degrease with Trichloro-
ethane, sand blast with Black
Beauty grit, vapor degrease | | 15 | 160 | | Vapor degrease with Trichloro-
ethane, prime with thin coat
of Epon 828/V-40. Primer
used | ± | 65 | 355 | | (B) Adherent: Glass Epos | ky Board | | | | Adhesive Thickness: | 0.010 inch | es ± .002 | | | Vapor degrease with Trichloro-
ethane, grit blast Black
Beauty grit, vapor degrease | ± | 30 | 215 | | Vapor degrease with Trichloro-
ethane | ± | 40 | 220 | | (C) Adherent: Ferrite | | | | | Adhesive Thickness: | 0.010 inch | es ± .002 | | | Ultrasonic clean, hand sanded
on 400 grit SiC paper. Ultra-
sonic clean with France TF
(Johnson) | | 15 | 60 | | Repeat above (Clatterbuck) | ± | 20 | 60 | | Ultrasonic clean only | ± | 20 | 100 | | (D) Adherent: Porcelain | | | | | Adhesive Thickness: | 0.010 inch | es ± .002 | | | Data very poor despite grease from the daimo | | | | | Vapor degreased, Trichloro-
ethane | ± | 30 | 30 | | Vapor degreased, Trichloro-
ethane, Bon Ami scrubbed,
washed, dried, vapor degrease | | 65 | 75 | Surface Treatment Standard Deviation Lap Shear Strength psi Ultrasonic clean Freon. Bon Ami scrubbed, washed, dried, ultrasonic clean Freon ± 50 80 V: Lap Shear Strength of Thiokol Solithane, Formulation #11 Thiokol C113 Resin: 100g, C113-300 hardner: 44g, TIPA: 6g. All samples ultrasonically cleaned with Freon-TF. | | Adherent
Surface Treatment | Adhesive Thickness
Inches | Standard
Deviation psi | Lap Shear
Strength psi | |------|--|------------------------------|---------------------------|---------------------------| | i. | No primer used:
60-40 Solder on Be-Cu | 0.010 | ± 96 | 576 | | II. | Chemlock 218 Primer:
Thinned 50%-50% with
MIBK | | | | | | 60-40 Solde, on Be-Cu | 0.010 | ± 152 | 850 | | | Sandblasted Glass Balls,
60-40 Solder on Be-Cu | 0.010 | ± 195 | 1070 | | | Porcelain | 0.010 | ± 88 | 416 | | | Etched Teflon | 0.010 | ± 23 | 292 | | 111. | Epon 828 Epc y Primer:
Thi med 50%- 0% with
Methyr Alcohol | | | | | | Etcned Teflon | 0.010 | ± 12 | 365 | | | | 0.020 | ± 10 | 360 | | | Porcelain | 0.020 | ± 45 | 590 | | | 60-40 Solder on Be-Cu | 0.010 | ± 70 | 780 | | | Sandblasted
60-40 Solder on Be-Cu | 0.010 | ± 130 | 860 | VI: Lap Shear Strength of Thiokol Solithane #6 Thiokol C113 Resin 100g, Thiokol C113-300 hardner 120g. All samples were ultrasonically cleaned with Freon TF. Adherent: 60-40 Solder, Plated on Beryllium Copper. | Adherent
Surface Treatment | Adhesive Thickness
Inches | Standard
Deviation psi | Lap Shear
Strength psi | |------------------------------------|------------------------------|---------------------------|---------------------------| | Woolsey Metalast
919/920 | 0.020 | ± 20 | 130
Cohesive Failure | | Woolsey Metalast | 0.010 | ± 28 |
165
Cohesive Failure | | Adherent: Itched Teflon | | | | | Woolsey Metalast
919/920 Primer | 0.020 | ± 4 | 132
Cohesive Failure | | Woolsey Metalast
919/920 Primer | 0.010 | ± 10 | 131
Cohesive Failure | | Adherent: Sandblasted Gl | ass-Epoxy Board | | | | Woolsey Metalast
919/920 | 0.020 | ± 14 | 81
Cohesive Failure | | Woolsey Metalast
919/920 Primer | 0.010 | ± 15 | 151
Cohesive Failure | VII: FOC Adhesion Lap Shear Tests (Courtesy C. Clatterbuck, Code 313, GSFC) 3 Samples of Each Variation. | Adhesive Between Substrate Coupons | Lap Shear Adhesive
Strength psi | Average
psi | |---|------------------------------------|----------------| | Kovar to Kovar Substrate | | | | Uralane 5753 LV, no primer | 155
108 | 132 | | Uralane + PR-1 primer | 397
734
424 | 517 | | Uralane + PR-1 + upraded the Kovar substrate with 320 A10 paper | 424
346
361 | 377 | | Scotchweld 2216, filled with 60% silver flakes by weight | 651
618
565 | 611 | | Adhesive Between Substrate Coupons | Lap Shear Adhesive
Strength psi | Average
psi | |--|------------------------------------|----------------| | Scotchweld 2216, filled with 80% silver flakes by weight | 543
536
563 | 547 | | Epon 828/Versamid 140, filled with 15% conductive carbon by weight | 520
484
625 | 543 | | Stycast 3050 with 5% Cabosil by weight | 766
526
878 | 723 | | Glass to Glass Substrate | | | | Uralane 5753 LV, no primer | 212
284
186 | 227 | | Uralane + PR-1 primer | 528
321
493 | 447 | | Scotchweld 2216 with 60% silver flakes by weight | 891
577
1113 | 860 | | Scotchweld 2216 with 80% silver flakes by weight | 282
253
418 | 318 | | Epon 828/Versamid 140, filled with 15% conductive carbon by weight | 341
497
184 | 341 | | Stycast 3050 with 5% cabosil by weight | 896
885
734 | 832 | | DC-93-500 Silicone rubber with Q3-6060 primer | 655
582
450 | 562 | #### IV. Capacitor D.C. Partial Discharge Data, and Life Tests #### a) Summary of earlier work Much work has been done by us during the last several years on D.C. partial discharge measurements of commercially available high voltage capacitors. This has revealed great differences in both numbers and charge content of pulses among different kinds of high voltage capacitors suitable for electronic high voltage power supplies for Space flight. As a summary Table 15 shows some typical D.C. P.D. behavior. Even the same type such as solid ceramic disc barium titanate capacitors by different manufacturers vary greatly between the manufacturers. Some salient points illustrated by Table 15 are: First, many more pulses and hence information as to the presence of discharge sites inside the capacitors appears on the 10 second ramps in these devices of low $\partial/\epsilon \mathcal{E}_{o}$ than on the 100 second quiescent plateaus (∂ = conductivity, ϵ = relative permittivity or dielectric constant, \mathcal{E}_{o} = permittivity of empty space). Second, inception of discharges is considerably below the rated voltage stated by the manufacturer. Electronics designers are perhaps not aware that they are using the high voltage D.C. capacitors at voltages where partial discharges indeed occur. To obtain length of service estimates, one must additionally do Life testing, interspersed with D.C. P.D. tests which should give trend data. An earlier study of this type for single disc cerumic capacitors has been published elsewhere by us [12]. This earlier study was carried out for 1000 hours at 85°C and at constant D.C. voltage of 1.5 times rated. It showed that the several batches of capacitors with high amounts of initial P.D.'s did not necessarily all fail on Life testing, but the ones that did fail all came from high initial P.D. batches. Table 15. D.C. Partial Discharge Histograms of various Types of D.C. High Voltage Commercial Capacitors. | Mylar spiral Wrap,
Flat, Encapsulated
S/N 13; 10,000 pf; 6300 v rated
Calibration: 30 - 6000 pc
Description | Most < 570+852,945,1832 pc
6 pc
Most < 1151 + 15 pulses to 3053 pc
Most < 39 + 61 pc
Maxwellian continuous to 5424 pc
Most < 17 pc | AC CIV: 275 volts rms | Stacked Ceramic MultiLayer
1000 pf, 5000 v rated
Calibration: 10 - 3000 pc | Appl. KV z.N Description | 0 0 $25 ext{ 8 Most} < 71 ext{ pc}$ | s. | 5 | 3.75 0
5.75 - 5 172 Most < 1104+ 8 pulses
to 2011 pc
5 1 44 pc | |---|---|--------------------------|--|--------------------------|--|-------------------|-----------------------|---| | S Z. | 0
167 Most
3 6 pc
882 Most
24 Most
1333 Maxv
21 Most | ; CIV: 2 | | Appl | 0
0 - 1.25
1 25 | 1.25 | 2.5 - | 3.75
3.75 - 5
5 | | Micapaper Spiral Wrap, Impregnated, Flat S/N 19; 10,000 pf; 8000 v rated Calibration: 3 - 600 pc | od 99 | | Solid Ceramic Disc, Manufacturer C
1000 pf, 4000 v rated
Calibration: 2 - 460 pc | Description | Most < 400 pc | Maxwellian conti- | Most < 54 +215+282 pc | | | capaper Spiral Wra
Impregnated, Flat
9; 10,000 pf; 800C
dibration: 3 - 600 p | Most < 5 pc
Most < 34 pc
Most < 19 + (| 6 pc ·
2200 v rms | Cerami
1000
Calibra | N | 21 | 203 | 10 | | | Micapaper Spiral Wrap,
Impregnated, Flat
S/N 19; 10,000 pf; 8000 v
Calibration: 3 - 600 pc | 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 | 1 6 pc -
AC CIV: 2200 | Solid | Appl. KV | 0-2 | 2-4 | 4 | | | S A | | AC | Solid Ceramic Disc, Manuf. A
1000 pf; 10,000 v rated
Calibration: 2 - 400 pc | Description | Most < 4.5 pc
Most < 7 pc
Most < 10 6 pc | Most < 6.6 pc | AC CIV: 4500 v rms | | | volts | ν 4 ο « | | mic Di
f; 16,0
ttion: 2 | N o | m / o | N M | AC CIV | | | Applied dc volts KV | 0 - 2 - 2 - 4 + 4 - 6 - 8 | 30 | Solid Cera
1000 p
Calibra | Appl. KV | 0-5 | 10 | • | | | | | | | | | | | | Considerable and prolonged experience was also obtained with thin film capacitors: Mylar spiral wrap, cylindrical, hollow, airfilled, 10,000pf, 8 KV; Mylar spiral wrap, flat, airfilled, encapsulated, *not* impregnated, 10,000pf, 8 KV. Results were (1) As can already be seen in Table 15, these have enormous amounts of corona or partial discharge on ramping to rated voltage. Without reproducing all the details, two sets of data suffice to show contrast to solid reconstituted, resin-impregnated mica capacitors: Tubular, hollow #12 Mylar Spiral Wrap 10,000pf, 8000 v rated Calibrat: 30→6000pc Impregnated, Solid, Micapaper Spiral Wrap 10,000pf, 8000 v rated Calibrat: 3→600pc | Applied D.C. volts: | ΣN | Description | ΣΝ | Description | |---------------------|------------|---------------------------------------|----|-------------| | 0 | 0 | | 0 | | | 0→2KV | 26 | Most <100pc +311pc | 0 | | | 2KV | 0 | | 0 | | | 2→4KV | 303 | Most <593pc | 4 | Most <5pc | | 4KV | 8 | Most <83pc | 0 | | | 4→6KV | 972 | Most <1186 + 1427,
1667, 2296pc | 8 | Most <34pc | | 6KV | 3 | 10, 20, 417pc | 0 | | | 6→8KV | 1443 | Most <1691pc + 11
pulses to 3686pc | 14 | <19 + 66pc | | 8KV | 3 | Most <141pc | 1 | 6pc | A.C. Corona Inc. V: 1000 V rms. A.C. Inc. V. 2200 V rms. Mylar spiral wrap, hollow, airfilled: 10,000 pf, 8 KV rated $$0\rightarrow 8$$ KV total ramp $\Sigma n_i q_i = 537$ 10 pc Mica spiral wrap, solid, resin impregnated: 10,000 pf, 8 KV rated $$0\rightarrow 8$$ KV total ramp $\Sigma n_i q_i = 434$ pc The above is measured in ambient air, and after having the aluminum print electrodes on the Mylar "cleared" or evaporated at punctures through the film or at flash-overs. This corona is to be expected since the aluminum print pattern is surrounded by gas and the edges of the print are sharp and electric fields are high there. The capacitor survives this corona for very long due to the self-clearing feature, and due to the added reliability derived from the electrode print pattern being several condensors in series within the single capacitor piece of hardware; but some treeing damages has been seen upon dissection. - (2) After time in vacuum, there are reduced pressures *inside* the hollow capacitors. We have found that in about 20% of parts, end to end total discharges develop. This is due to carciess construction of the end electrodes: Whenever there is an unobstructed, gaseous, low pressure path from metal at one end cap to metal at the other end cap the internal arcs will happen at certain reduced pressures according to Paschen's curves. These internal arcs happen several times/minute for a while, then stop, then start again after a half hour or so. The capacitor survives this for a long time, but the voltage output has large transients on it, of course. Initial vacuum bake-out at 70°C appears to help to prevent the internal arcing in vacuum. - (3) A third phenomenon, not at all understood, also occured in vacuum: A few of these capacitors arced from the *outside* negative terminal to ground at good vacuum, at a frequency of one or two times per week. Again, the capacitors survived, but secondary arcs accompanying the outside arc from the capacitors destroyed diodes, IC's, transistors in low voltage parts of the circuit. In short, whereas such thin-film, hollow capacitors might be all right in atmospheric pressure uses, they are not suitable for use in the vacuum of Space. Solid capacitors, such as resin-impregnated, reconstituted mica and properly elected ceramic
capacitors must be used. The resin-impregnated mica capacitors have a very small amount of partial discharge on ramping to rated voltage, as seen in Table 15. Some of the most recent capacitor work follows: b) 5-disc back-to-back ceramic capacitor module Manufacturer H's ceramic (BaTiO₂) 5-disc back-to-back capacitor modules were P.D. tested to compare them to 5-unit capacitor modules of reconstituted, resin-impregnated mica by manufacturer U. Neither type here was totally satisfactory in that - (1) H's modules showed problems with the two outermost capacitors at each end. These exhibited a run-away corona at only 20% above rated voltage on the quiescent plateau. In fact, after turning the applied voltage down and then up again to only ½V_R, the end capacitors now showed the clearest symptom of damage, namely preferred peaks of charge content of pulses on the P.D. histograms. This indicates localized concentrations of discharges that would very quickly lead to catastrophic failure. Figure 12 shows reproductions of a preferred peak histogram and also of the more usual quasi-Maxwell...an distribution type of histogram. - (2) In the reconstituted mica module by manufacturer U the capacitors were almost discharge-free on the voltage plateau which is good. However, on the voltage ramps above ${}^4\!V_R$ there were several discharges in the 1000pc range which usually indicates some large voids. The outcome of this study was that manufacturer H corrected the end terminations, and the new modules will be tested again. Tables 16a through 17d gives the original data, as well as Figures 13 and 14. ### c) Multilayer ceramic (BaTiO₃) capacitor (manufacturer K,) investigation Due to their volumetric "efficiency", meaning small size, multilayer ceramic capacitors in the voltage range to 5 KV D.C., have recently begun to appeal to designers of high voltage power supplies. Some P.D. investigations were done on 10,000pf, 5 KV rated multilayers to see first of all whether the D.C. ramp test could distinguish between samples that had small cracks as revealed by the ultrasonic SLAM tests and those that had no cracks. Indeed the voltage at which the first few counts appeared upon ramping was at 1.9 and 2.0 KV for the cracked ones versus 2.3 and 2.8 KV for the ones with no cracks. Also the number of pulses on the 1.25 to 2.5 KV ramp was more for the cracked ones than the intact samples. How- ## ORIGINAL PAGE IS OF POOR QUALITY | | 4 | | -4 | | | |-----------|---------|----------------------|----|-----------------|---| | + 62 | 300.000 | + 62 | | 300.000 | | | CF | RIEN | CF | 1 | RIEN | distribution. | | 1 AC = 1 | | 1 AC = 1 | | | w: Ordinary | | - | 1 | _ | | | Belov | | 2 QW | 460 | 1 QW | 1 | 401
0.499934 | Above: "Preferred-peak" distribution. Below: Ordinary distribution. | | GF | 1 | GF | | | Above: "Preferre | | | TOTAL | | | TOTAL | Figure 12. | | 21-MAR-84 | | 20-NO 4-83
-
- | | | | Table 16a. Manufacturer H: 5 Capacitor Module. (Each 1000pf, 15 KV) | 15KV 102M | | | | | | | |----------------|----------------|----------------|----------------|--|--|--| | C ₂ | C ₃ | C ₄ | C ₅ | ····· | | | | | ECD Capacitance Meter Model 100 $C_1 = 835 \pm 5pf (850)$ $C_2 = 930 \pm 5 pf (940)$ $C_3 = 975 \pm 5 pf (990)$ $C_4 = 920 \pm 5 pf (940)$ $C_5 = 870 \pm 5 \text{pf}$ (865) # ORIGINAL PARE IT Table 16b. Manufacturer H: 5 Capacitor Module. (Each 1000pf, 15KV) | | | | | | • | | | - | | | |-------------------|-----------|-----------|--------------|-------------|------------|-------------|-------------|---------|--------------------|------------------| | c_1 | | | | 2.6→30 | <u> </u> | | | | | $\Sigma n_i q_i$ | | KV | ΣΝ | 2.6→25 | →50 | → 75 | →100 | →125 | →150 | →175pc | | Σрс | | 0→3.75 | 0 | | | | | | | | | | | (∼15sec)
3.75 | 0 | | | | | | | | | | | (100sec) | | | Starts | at ~4 | .5KV | | | | | | | 3.75→7.5
7.5 | 70
39 | 46
33 | 11
4 | 6
1 | 2 | 3 | 1 | | +149pc
+119pc | Σ2051
Σ583 | | | | | | 26→300 | One | | | | | | | | | 26→2501 | • | 20 - 300 | <u> </u> | | | | | | | | • | | рс | | | | | | .246 | D((42) | | 7.5→11.25 | 8 | 7 | | | | | | | +265pc | Σ(642) | | | | | | 2.6→300 |)pc | | | | | | | 11.25
11.25→15 | 30
229 | 27
192 | 3
24 | 5 | 2 | 1 | 0 | 2 | +214, | Σ388
Σ4151 | | 15 | 63 | 58 | 4 | v | _ | • | • | • | +283pc +?
+52pc | Σ685 | | 13 | 03 | 20 | | | 0. | | | | +32pc | 2003 | | | | | : | 26→300 | <u>Opc</u> | | | | | | | 15→18.75 | 229! | 214 | 9 | 3 | 1(96 | lpc) | | | +1180,
2976pc | Σ29,871 | | | | | | | | | | peak | at 180pc | | | | | | 3 | 2.6→300 |)pc | | | | | | | 18.75 | Bursts! | | | | | | | | | | | (80sec) | 2803 | 2202 | 345 | 115 | 53
12 | 22
15 | 12
6 | 5
10 | +301pc | Σ60,670 | | | | | | | | | | neak | +306pc +? at 86pc | | | Mar Amelia | | | - | | | | | | | | | Up Again:
KV | ΣΝ | 2.6→25 | →50 | →75 | →200 | →225 | →250 | →275pc | : | | | 0→3.75 | 0 | | | | | | | | | | | 3.75
3.75→7.5 | 0
102 | 78 | 14 | 2 | 1 | | 4 | 3 | +289pc +? | | | 7.5 | 368 | 120 | 89 | 103 | 8 | 2 | 7 | 11 | - | Σ21,305 | | | | DAMAG | ED. | | | | | | | | # ORIGINAL TEAT OF OF FOUR CONTROL Table 16c. Manufacturer H: 5 Capacitor Module. (Each 1000pf, 15KV) | c_2 | | | | 2.6→3 | 00pc | | | | | |--|--------------------------------|--------------------------------|----------|-------------|---------|---------|--------|-----------------|--| | KV | ΣΝ | 2.6→25 | →50 | → 75 | →100 | →150 | →175pc | | Σρς | | 0→3.75
3.75 | 0 | | Ç. | - | ~ (1/1/ | | | | | | 3.75→7.5
7.5
7.5→11.25
11.5
11.25→15
15 | 9
2
30
18
95
90 | 5
2
25
18
76
88 | 1 2 13 2 | arts at 1 3 | 2
0 | 1 | 2 | +295pc | Σ301
Σ15.2
Σ518
Σ109
Σ1896
Σ559 | | | | | | 26→30 | 000pc | | | | | | 15→18.75 | 2! | 37.9 | 76.9 | | | | | | Σ114.8 | | | | | | 2.6→3 | 00pc | | | | | | 18.75
18.75→0 | 198
24 | 191
22 | 7 2 | | | | | | Σ1476
Σ321 | | C ₃ | | | | 2.6→3 | 00pc | | | | | | 0→3.75
3.75 | 0
0 | | | | | | | | | | 3.75→7.75 | 58 | 36 | 9 | Starts | at ~4K | .V
6 | i | +163pc | Σ2009 | | 7.5
7.5→11.25
11.25 | 16
70
63 | 16
52
63 | 10 | 3 | 3 | 2 | • | +105pc | Σ86
Σ1465
Σ247 | | 11.25→15
15 | 148
252 | 131
252 | 8
1 | 6 | 3 | | | peaks at 22pc | | | | | | | 26→30 | 00рс | | | | | | 15→18.75 | 7! | 7 (to | 121.9p | oc) | | | | | Σ(487) | | | | | | 2.6→30 | Орс | | | | | | 18.75 615
18.75→0 | 615
73 | 608
46 | 7
13 | 5 | 5 | 3 | | peaks at 17.8pc | Σ4738
Σ1975 | 3... o÷ 7 | | Table 16d. | Manufacturer H. | 5 Capacitor | Module. | (Each | 1000pf. | 15KV) | |--|------------|-----------------|-------------|---------|-------|---------|-------| |--|------------|-----------------|-------------|---------|-------|---------|-------| | C4 | | | | | 2.6→300 | Opr | | | | | |----------------------|---------|-----------|-----|-------------|----------|----------|------|--------|-----------|---------------| | KV | ΣΝ | 2.6→25 | →50 | →75 | →100 | →125 | →150 | →175pc | | Σρο | | 0→3.75 | 0 | | | | | | | | | | | 3.75 | 0 | | | _ | | | | | | | | | | | , | Starts | at 5KV | √
, | • | | . 300 | £1003 | | 3.75→7.5
7.5 | 23 | 12 | 6 | | | <u> </u> | 2 | | +200pc | Σ1083
Σ8 | | 7.5→11.25 | 2
59 | 2
46 | 7 | 1 | 1 | 3 | | | +204pc | Σ1374 | | 11.25 | 33 | 33 | , | , | • | 3 | | | 1204//0 | Σ222 | | 11.25→15 | 145 | 132 | 6 | , | 3 | | 1 | | +302pc +? | Σ2075 | | 15 | 217 | 208 | 3 | 2
5
5 | • | | • | | +76.6pc | Σ2044 | | 15→18.75 | 276 | 263 | 7 | 5 | | | | | +106pc | Σ2886 | | 18.75 | 671 | 643 | 17 | 11 | | | | | • | Σ6291 | | 18.75→0 | 57 | 37 | 10 | 6 | 3 | | | | +100.6pc | Σ1421 | | C ₅ | | | | | | | | | | | | 0→3.75 | 0 | | | | | | | | | | | 3.75 | 0 | | | | | | | | | | | | | | | Starts | s at ~71 | ΚV | | | | | | 3.75→7.5 | 2 | | | | | | | | | $\Sigma 12.7$ | | 7.5 | 10 | 8 | | | | | | | | Σ147 | | 7.5 → 11.25 | 116 | 102 | 10 | 2 | 1 | | | | +100.6pc | Σ1631 | | 11.25 | 85 | 79 | 4 | 1 | _ | _ | _ | | | Σ996 | | 11.25→15 | 277 | 229 | 27 | 9 | 5 2 | 2 | 3 | 1 | +203pc | Σ494+ | | 15 | 564 | 538 | 16 | 6 | 2 | 1 | | | +135pc | Σ5795 | | Down Aga
Up Again | in | | | | | | | | | | | 15 | 520 | 484 | 23 | 10 | 2 | | | | +81.7pc | Σ5758 | | STOP, dor | i't go | to 18.75k | V | | | | | | | | | 15→0 | 13 | 12 | 1 | | | | | | | Σ117 | Table 17a: Manufacturer U: 5 Capacitor Module. (Each 1000pf, i0KV) Resin Impregnated Mica $C_{12} = 1040 \pm 20 pf$ $C_{23} = 1010 \pm 20 \text{pf}$ $C_{34} = 970 \pm 20 pf$ $C_{45} = 1040 \pm 20 pf$ $C_{56} = 1035 \pm 20 \text{pf}$ Table 17b. Manufacturer U: 5 Capacitor Module Each 1000pf, 10KV | c_{12} | | | | 2 | .6→300p | oc_ | | | | | |---------------------------------|--------------------|--------------------|-------------|-------------|---------|-------|--------|----------|--|---------------------------------| | KV | ΣΝ | 2.6→25 | →50 | → 75 | →100 | →125 | →150 | →175pc | | Σpc | | 0
0→2.5 | 0
1
0 | 5.6pc | | | | | | | | Σ5 | | 2.5
2.5→5 | 16 | 13 | 2 | | | | | | +66.4 | Σ236 | | 5
5→7.5
7.5
7.5 -10 | | 41
6.5pc
57 | 2 | 1 | 1 | 1 | | | +156,165 | Σ394
Σ6.5
Σ1490 | | 10
10→12.5
12.5
12.5→0 | 2
90
5
66 | 1
72
3
55 | 8
1
7 | 2 | 5
1 | 3 | (116pc | highest) | +243pc
+64pc
+56.2pc
+142,307pc | Σ84.8
Σ1794
Σ137
Σ1361 | | | | | | 7 | | | | | | | | C ₂₃ | | | | | | | | | | | | 0
0→2.5 | 0
2
0 | 1 | | Starts | at 2.4 | KV | | | +71pc | Σ74.5 | | 2.5
2.5→5 | 37 | 27 | 3 | 1 | i | 2 | | | +175,180
+240pc | Σ1340 | | 5
5→7.5
7.5 | 2
72
0 | 59 | 1
4 | 1 | 1 2 | 3 |
1 | | +150,169pc | Σ116.9
Σ1682 | | 7.5→10 | 96 | 74 | 8 | 3 | 4 | 3 | 1 | | +190,282
+290 +? | Σ2636 | | 10 | 2 | 2 | | | | | | | | Σ13.4 | | | | 26→250 | рс | | 26→30 | 000pc | | | | | | 10→12.5 | 23 | 17 | | | 2 42 | 200ma | | | +421,472
+577pc | Σ4198 | | 12.5 | 4 | 3 | | | 2.6→3 | оорс | | | +60pc | Σ97 | | | | 26→250 | рс | | 26→3 | 000pc | | | | | | 2.5→0 | 26 | 23 | | | | | | | +259,268
+322pc | Σ2609 | | | | | | | 92 | | | | | | Table 17c. Manufacturer U: 5 Capacitor Module Each 1000pf, 10KV | C ₃₄ | | | 2.6→3 | 00pc | | | | |-------------------|--------------|--------|-------|-------------|--------------|-------------------------------|---------------| | KV | ΣΝ | 2.6→25 | →50 | → 75 | →100pc | | Σpc | | 0→2.5
2.5 | 0
0 | | £44- | 20 | VV | | | | 2.5→5 | 18 | 12 | 4 | at 2.8 | OK V | +89,267pc +? | Σ584 | | 5
5→7.5
7.5 | 0
62
4 | 48 | 9 | 1 | 2 | +120.7,255.3pc +?
+107.5pc | Σ1394
Σ126 | | | | | 26→30 | 000pc | | | | | 7.5→10 | 12 | 43 | 2 at | 53.59.6 | 55,77,80,104 | ,107,170,184,319pc | Σ1428 | | | | | 2.6→3 | 00pc | | | | | 10 | 5 | 2 | 2 | | | +108pc | Σ177 | | | | 26→208 | рс | <u>26→3</u> | 3000pc | | | | 10→12.5 | 23 | . 20 | | | | 2 at 350pc,514pc | Σ3240 | | | | | | 2.6 - | +300pc | | | | 12.5 | 25 | 19 | 4 | | | +94.3,216pc | Σ543 | | | | 26→182 | pc | 26→3 | 3000pc | | | | 12.5→0 | | 24 | | | | +340pc | Σ2475 | OF the Table 17d. Manufacturer U: 5 Capacitor Module Each 1000pf, 10KV | C45 | | | | | | |----------------------------|------------------|----------|-----------------------|----------|------------------| | KV | ΣΝ | 2.6→25 | →50 →75 →100pc 6 4 2 | | Σρς | | 0→2.5
2.5
2.5→5
5 | 0
0
0
0 | | 2.6→300pc | | | | 5→7.5
7.5 | 3 | 2 | Starts at 6KV | +115.9pc | Σ158 | | 7.5→10
10 | 16
1 | 14
14 | 1 | +184.8pc | Σ4
Σ332
Σ4 | | 10→12.5
12.5 | 23 | 21 | 1
26→3000pc | +242.4pc | Σ456
Σ7 | | 12.5→0 | | 6< | 178pc | +592pc | Σ1290 | Table 17e. Manufacturer U: 5 Capacitor Module Each 1000pf, 10KV | C ₅₆ | | | | 2.6→. | 300pc | | | | |---------------------|---------|---------|-----|--------------|---------|--------|---|-------------| | KV | ΣΝ | 2.6→25 | →50 | →75 | →100 | →125pc | | Σpc | | 0→2.5
2.5 | 0
0 | | | . | | | | | | 2.5→5
2.5→5
5 | 26
0 | 25 | 1 | Starts | at 3.51 | K V | | Σ254 | | 5→7.5
7.5 | 97
1 | 84
1 | 7 | 2 | 1 | 1 | +189,273.9pc | Σ1694
Σ4 | | | | →200pc | | 26→30 | 000pc | | | | | 7.5→10 | 11 | 6 | | | | | +364,376,396,481
+1366pc | Σ3594 | | | | | | 2.6→3 | 00рс | | | | | 10 | 1 | 1 | | | | | | Σ9 | | | | →200pc | | 26→30 | 000pc | | | | | 10→12.5 | 24 | 15 | | | | | +235,280,328,382
+391,643,1012,1072
+1117pc | Σ6868 | | | | | | 2.6→3 | 00pc | | +1117pc | | | 12.5 | 6 | 5 | | | | | +77pc | Σ108 | | | | →200pc | | <u>26→30</u> | 000pc | | | | | 12.5→0 | 30 | 26 | | | | | +202,232,262,370,
+685pc | Σ3795 | Figure 13. Partial Discharges as Function of Voltage. Figure 14. Partial Discharges as Function of Voltage. ever, on the 3.75- 5 KV ramp the number and charge content of all the capacitors became so high that it appeared that there was a serious generic problem with all these capacitors irregardless of small cracks. Voids in the dielectric and excessive field strengths at the ends or edges of the interleaving capacitor plates seemed to be the problem. This is further born out by the fact that the worst partial discharge was experienced with two capacitors from Task 1-B-2-1 (my S/N #7 and #8) which were made with #325 mesh screen electrodes, between layers. This gave sharper edge definition than the usual #280 mesh and made edge fields stronger and partial discharges worse. Trend studies in vacuum of the uncoated ones #2 and #4 showed that the improvement with time in vacuum was not real, but only apparent. Due to the usual polarization, space charge injection and ferroelectric nature of these BaTiO₃ ceramics, repeated tests in vacuum carried out with D.C. voltage applied in the same polarity give successively fewer P.D. pulses. However, as soon as the polarity was reversed on these capacitors in vacuum there was a reoccurrence of a tremendous number and charge content of pulses. Doubling of layer thickness of the ceramic resulted in fewer counts and smaller charge content, but the voltage at which counts first appeared was still around 2.5 KV, the same as the original thin layer ones without cracks. Apparently the most significant origin of pulses is at and near the electrode edges where layer thickness does not greatly influence the field strength; mostly edge sharpness and interactions seem to create the pulses. Multilayer ceramic capacitors are given a misleading rating by the manufacturers in that they all consistently break down at about 1.3 times V_R . Manufacturers' catalogues suggest that DWV (Dielectric Withstand Voltage) be tested at 1.2 V_R for these multilayers rather than at 2.5 V_R suggested for the single ceramic disc capacitors. The reliability margin is thus compromised by overrating by the manufacturers. The P.D. histograms on the ramps, however, show clearly that the P.D. pulses are excessive between $\frac{1}{2}V_R - V_R$ and are reasonable only from $0 - \frac{1}{2}V_R$, where they are comparable to some single disc behavior from $V_R - \frac{3}{2}V_R$. Life testing in vacuum of several manufacturers' multilayer stacked ceramic capacitors is now proceeding. These samples were P.D. tested before the Life test start and will be repeated after the 6 months' Life Test in vacuum at rated and slightly above-rated voltages. This should give some degree of confidence as to whether it is safe to use these capacitors near their rated voltage. Tables 18a through 18v give the original data obtained in this investigation. Table 19a-e reproduces some data excerpts of post-burn-in P.D. measurements on some single disc capacitors, BaTiO₃, 1000pf, X5R, 10 KV. These have remarkably little partial discharge, even on polarity reversal. The units that "failed" visual inspection initially (#29) or visual inspection after burn-in (#'s 4, 7, 20, 14) were also measured, interspersed with the "passed" units. The visual defects were cracks in the epoxy coating. These cracked coating units clearly had significantly more partial discharge activity, especially on the ramps. On this basis two units that passed all the customary post-burn-in tests such as Insulation Resistance measurement at 500 volts, short-term DWV, low voltage capacitance and dissipation factor measurements and visual inspection, should also be rejected, namely #'s 25 and 26. Another set of capacitors were 1000pf, X5R, 20 KV BaTiO₃ discs. Table 20a-f shows some of their post-burn-in P.D. data. The term "pass" or "fail" is the screening contractor's verdict based on the tests named in the paragraph above or on initial pre-burn-in P.D. test. Again, S/N #1 which was failed on the basis of visible crack in the epoxy coating had a much more active P.D. histogram than #'s 2, 30, 5, 11, 16 and so on, that passed. Therefore, on the basis of the P.D.'s after burn-in #'s 14, 17, 8 and 15 also should be rejected although Table 18a. 1982 Data: Multilayer Ceramic Capacitors by Manufacturer K, 10,000pf, 5KV | My numbers: | Mar | n. K numbers | |-------------|-----|--| | #1 | 1) | 280 <u>hand-soldered leads</u> (Pd, Pt, Ag)
#1 SLAM PASS-COATED | | #2 | | #2 SLAM FAILED | | #3 | | #3 SLAM FAILED-COATED | | #4 | | #4 SLAM PASSED | | #31 | 2) | TERMINATED PLATINUM PARTS | | #32 | | #12 SLAM PASSED | | | | #13 | | | _ | | | #5 | 3) | 280 MESH, TUNNEL KILN
#1 SLAM PASSED-COATED) 1-A-1-1 | | #6 | | #2 SLAM PASSED | | #8 | | 325 MESH, TUNNEL KILN
#1 SLAM PASSES-COATED \ 1-B-2-1 | | #7 | | #2 SLAM PASSES | | #A | 4) | Specially Thick Layers #A | | #B | | #B | Table 18b. 1982 Data: Multilayer Ceramic Capacitors by Manufacturer K, 10,000pf, 5KV Naked #2K Worse one/Cracks Naked #2K in Fluorinert | Voltage | ä | 33 | 2650 | SI→100 | 26-50 51-100 101-150 151-200 201-250 251-300 301-350 351-400 401-450 451-500 >500pc Calib. | 151-200 | 201-250 | 251-300 | 301+350 | 351-400 | 401-1450 | 451-500 | %%%
%%% | Calib. | |--|---------------|-----------------------|---------------------|---------------------------------|--|------------------|---------------------|----------|---------|---------|----------|---------|------------|-----------------| | 9 ₹.25 | 0 | 7 3 300 | | | | | | | | | | | | 2-500pc | | 1.25
1.25-2.5 | 53 | 4
7
8
8 | 9 | ٥ | 7 | | Started in at 2.0KV | at 2.0KV | | | | | | | | 2.5
2.5 -3 .75 | 707 | m | 089 | 0 | | | = | | - 5 | | 4 | | ‡ | | | 3.75
3.75 -5
5
5-0 | 730 | 4
Maxw
12
31 | rellian –
4
S | - 2 | _ | 7 | - | | | | | | ‡ | | | Immediate Repeat in Fluorinert on 6/8/82 | Repe | at in F | uoninert | /8/9 uo | 82 | | | | | | | | | | | 0+1.25
1.25+2.5
2.5 | ○ – ∞ | → ∞ | | | | | | | | | | | | 01
01 | | 2.5-3.75
3.75
3.75-5
5 | 9
126
9 | onla | e | 2 | | m
† | v | | | | - | 4 | | RIGINAL
POOR | | | Repe | at in Fl | uorinert | Repeat in Fluorinert on 6/14/82 | 1/82 | | | | | | | | | F.T
QUI | | 0+1.25
1.25
1.25-2.5 | 00- | | | | | | | | | | | | | | | 2.5-3.75
2.5-3.75 | 132 | - 3 | 1
 | | 9 | Started at 2.8KV | 2.8KV | | | | | | 4 | | | ~ £ | 22 | ٦ 8 | • | 2 | - | | | | | | | | ; | | Table 18c. 1982 Data: Multilayer Ceramic Capacitors by Manufacturer K. 10,000pf, 5KV Soldered Lead Extensions with Heat Sinks on 6/21/82 | Naked # | 2K Mc | wated ii | a Vacuum | ı systen | n. atmosp | Naked #2K Mounted in Vacuum system, atmosph P in air. 6/15/82 | 5/15/82 | | | | | | | | |---
--|--------------------------|--|------------|-----------|--|-----------|------------------|---------|---------|---------|---------|--------|----------------------| | Voltage | Z | \$ | S1+100 | T 0 | SO 151₹ | 51-4100 101-4150 151-200 201-250 251-300 301-350 351-400 401-450 451-500 501-550 -600pc Calib. | 251→300 | 301→350 | 351-400 | 401-450 | 451-500 | S01→5S0 | 4000pc | Calib. | | Long, new 0 | r cables | 8
~ ~ | | | | | | | | | | | | 4→1000pc | | 1.25
1.25-2.5
2.5
2.5-3.75
3.75 | 24 1 1 2 1 2 4 2 4 2 4 2 4 2 4 2 4 2 4 2 | 4 22 2 4 8
8 4 12 2 4 | 64 | | Starte | Started at 1.9KV | | | | | | | | | | 3.75-5 | 193 | 135 | 30 | Ξ | m | - | m | 64 | 0 | - | 0 | - | - | 775.
825pc | | Naked #2K | K Mo | unted in | Mounted in vac syst, atm P in | . atm F | in sir. | nir. 6/21/82 | | | | | | | | | | 0-4.25
1.25
1.25-2.5 | 000 | 000 | | | | | | | | | | | | | | 2.5
2.5-9.75
3.75 | 0 % 0 | -1- | Φ. | - | | - | - | Started at 3KV | 3KV | | | | | | | 3.75 | 48 5 20 | 295 | 2 | 39 | * | * - | 60 | m - | , | 4 | m | - | | 710,720
730,780pc | | After 18 | hours | in 10 ⁻⁵ | hours in 10 ⁻⁵ torr vac., Naked #2KD. 6/22/82 | . Naked | #2KD. | 6/22/82 | | | | | | | | | | 0-4.25
1.25
1.25-2.5 | 90KG | m 0 7 6 | 8 | | | | | | | | | | | | | 2.5 ~3 .75 | 2 2 6 | 2 ° | 7 | | | | | Started at 3.1KV | 3.1KV | | | | | | | 3.75-5 | 66 - | 7 | 32 | = | 6 | æ | - | 0 | - | 7 | | | - | 875pc | | Š | · = | . 91 | | | | | - | _ | | | | | | | ere entre entre entre en entre Table 18d. 1982 Data: Multilayer Ceramic Capacitors by Manufacturer K, 10,000pf, 5KV | | 151-200 201-250 251-300 301-350 351-400 401-450 451-500 501-550 -600pc Calib. | 4-1000pc | | 675,825
1 960,940pc | | | | | | 1 675pc | | |----------------------------------|---|------------------------------|-----------------------|------------------------|----------|---|---------------|----------|------------------|---------|---| | | 401-450 451 | | | - | | | | | | | | | | 351-400 | | | | | | | | 3.1KV | - | | | | 301→350 | | | 7 | | | | | Starts at 3.1KV | 7 | | | | 251→300 | | | 0 | | | | | | 0 | | | | 200 201-250 | | Starts at 3.1KV | 7 | - | | | | | - | | | | | | Starts | S | | 18/82 | | | | • | | | acu um | ZN ←-50 51-+100 101-+150 | | | 51 | • | ./9 wm. | | | | 2 | | | ys in w | 15 | | - | 3 | | y in va | | | | 21 | - | | er 3 da | \$ | | = | <u> </u> | • ••• | 4 4 | | | . 8 | 157 | • | | X Aft | Ā | 0000 | , <u>e</u> o | 82 | 2 | K Aft | 00 | 0- | . . . | 522 | = | | Naked #2K After 3 days in vacuum | Voltage | 0+1.25KV
1.25
1.25-2.5 | 2.5 -9 .75 | 3.75-55 | 2 | Naked #2K After 4 day in vacuum 6/25/83 | 0÷.25
1.25 | 1.25-2.5 | 2.5-9.75 | 3.75+5 | Š | りた。漢書ではは、まず、・ | VOITE C | ል | \$ | 8
T | ₹
1 | | 7000 | 950 | 9 | 932 | 3 | 7 | ¥ | | 1 | 3 | | | 9 | | |------------------------------------|---------|--------------|--|------------------|-----------|---------|---|---|---------------|--------|--------|----------|------|----------------|-------------|----------|---------------|-------|-------| | • | | | | | | | | } | 3 | | | | | | _ | | 3 | odnc/ | | | £ | 219 | Most A | Most <160pc +186, 246,
Started at 600 volts | +186.
0 volts | | 180, 43 | 380, 431, 787, 789pc | 789pc | | | | | | | | 텕 | | | | | 1.25 | - | 32pc | | | | | | | | | | | | | | | | | | | 1.25-2.5 1255
2.5 2.5 2 | 1255 | 2 6 7 | 216 | 88 | | 52 | 20 | 90 | • | ^ | 7 | 9 | | s | ~ | 4 | \$ | | | | 2.5-8.75 | 686 | , | 765 | | 97 | | 30 | | ~ | | | 4 | | 4 | 1 | Š | | • | | | 3.75 | • | • | | | | | 3 | | • | | | • | | • | - Control | <u> </u> | | ۰ ٥ | | | 3.75-5 | 313 | | | | | | | 976 | | | | | | | | | | | | | ~ f | - 1 | Most | Most <220pc +2650, 3880, 9380, 9810+ | +2650 | | 9380. | 9810+ | | | | | | | 4 1 | 40-10,000pc | ধ্য | | | | |) | ? | | 5 | 3 | | 9 | 6 2 2 0 522pc 6 6 7 0 9 0 9 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 | , 5
2, 5 | U, 522p | U | 7 | | | | | | | | | | Voltage 2N | 8
† | | . 059 | 00¢ | \$20 | 000 T | Calibr. | Calibr. →1100 →1200 →1300 →1400 →1500 →1600 | ন
₹ | Ť
8 | ₹
8 | 400
T | 1500 | 009
∓ | 1700 | 98
1 | 061 | 42000 | 0 | | Q4.25 | 1.25-2.5 | | | m | - | - | | | | | | | | | | | | | | | | 2.5
2.5 ~3 .75 | | | | | v | • | | • | • | • | | • | , | • | | • | , | | | | 3.75 | | | | | 1 | - | | • | • | - | | • | m | r. | - | 4 | 45 | 9 | | | 3.75-5 | ļ | | | ۱
8 | | | 1 | | | | | | | | 4 | | | ļ | | | , 9 | Voling: 2N -2500 -5000 -5500 -4000 | şi
Z | †
005 | 3000 | +3 \$00 | 00 | ₩ 200 | 0005+ 00 | ¥
8 | ₹
005
¥ | 0009 | 989 | 1000 | 1500 | 0009 | 0 -#8500 | 006 | -850090009500 | | 00001 | | \$7.23
.23 | 1.25 | 2.5 | 2.5-9.75 | 3.75 | 3.75-5 | _ | • | 0 | 7 | 0 | S | • | _ | | 2 | 7 | _ | 7 | - | ~ | - | 4 | · | _ | | ~ | | | - | | - | | | | | | | | i | 1 | • | • | r – | 1 | | ORIGINAL PAUL OF POOR QUALITY Table 18f. 1982 Data. Multilayer Ceramic Capacitors by Manufacturer K. 10,000pf. 5KV Red Coated #1 Better One | -850 →900 →950 →1000pc | | | | |---|---|--|---| | 820 +6 | | | | | | | | | | 08↑
0 | | | - | | 0 75 | | | | | ار ا
105 | | | ᆲ | | →100 →150 →200 →250 →300 →350 →400 →450 →500 →550 Calibration →700 →750 →800 →100 →150 →800 →100 →150 →100 →100 →100 →100 →100 →1 | | | 8+2000pc | | +550 € | ŧ | | 0 | | . 905+ | 4 - | | | | -4 50 | 13 | | | | 007+ | <u>د</u> و | | ₩ 0376 — | | +350 | 4 8 | | | | 1300
€V | 24 | | - | | +200 +250 +; | 31 | | o 1600
to 2000 | | →200
Starts | 38 - | | Maxwellian to 1600pc Maxwellian to 2000pc 2 1 1 | | 150 | £ 15 | 6/8/82 | 15/82 2 Maxw 4 I Maxy 7 2 | | 00 → | 167
44
3 | 3/9 to | 2 2 4 4 7 7 7 7 7 7 7 7 7 7 7 7 7 7 7 7 | | 2-25 -50 0 0 27 7 | 961
- 67
0 | uorinert
5
0 | 8 ceversal or 6 2 2 1 5 2 2 2 1 5 2 2 1 5 1 5 1 5 1 5 1 | | in Flux
2→25
0
27
4 | \$ = \$ E | 1 | \$ 0 2 \ 2 \ 1 \ 1 \ 1 \ 1 \ 1 \ 1 \ 1 \ 1 \ | | # #IK | 1003
18
18
29
29
29 | : Repea
0
3
1
1
1
1
1
1
1
1
1
1
1
1
1
1
1
1
1
1 | 15 802 802 901 1592 1592 333 7966 912 912 912 913 913 913 913 913 913 913 913 913 913 | | Red Coated #1K in Fluorinert
Voltage EN 2+25 +50
0+1.25KV 0 0
1.25 0 0
1.22.5 38 27 7 | 2.5+3.75
3.75
3.75+5
5
5
5+0 | Inmediate Repeat in Fluorinert on 6
0+1.25 0
1.25 3 3
1.25+2.5 1 1
2.5 11 11
2.5+3.75 0 0
3.75 9 9
3.75+5 34 27 5 1
5 14 12 0 1
5+0 12 12 | Inadvertant Polarity Reversal on 6/15/
0-1.25 | 編 高原電子 Table 18g. 1982 Data. Multilayer Ceramic Capacitors by Manufacturer K, 10,000pf, 5KV | 6/21/82 Red Painted #1K Mounted in vacuum system, but at 760 torr | Red Pr | inted # | IK Mou | nted in | vacuum | systen | n, but a | ıt 760 ı | 10 | | | | | | | | | | | | | | |---|-------------|-----------|--|----------|-----------------|--------|----------|--------------------|-----|----------------------|---------|--------|---|--------|--------|-----------|-----------|--------------|------|------------------------|---------|---| | Voltage | N | | 4+50 51+100 +150 +200 +250 +300 +350 +400 +450 +500 +550 +600 +650 +700 +750 +800 Calabra. | 150 | → 200 | →250 | +300 | +350 | 400 | - 14 50 · | - 200 · | - 055+ | 009
- 14
- 14
- 15
- 15
- 15
- 15
- 15
- 15
- 15
- 15 | - 059- | - 00/- | - 750 - | •800 | -8 50 | 006+ | +850 +900 →950 +1000pc | •1000p. | ن | | 0+1.25 | 00 | | | | | | | | | | | • • | 1 Innober | र् | | | | | | | | | | 1.25-2.5 | 000 | 25-3.75 | 8 - | 6. | 9 | 7 | - | | Starts | Starts in at 2.7KV | 7KV | | | | | | | | | | | | | | | 3.75+5 | 48 2 | 788 | 89 | 32 | 92 | = | 2 | ~ | ~ | œ | œ | 4 | ۲۱ | 0 | 4 | C4 | (1 | n | _ | 4 | ٠ | ŧ | | ~ } | 3 % | . E | 7 | | | | | | | | | | | | | | | | - | | | | | 6/22" 2 | Red Pr | inted #1 | Red Painted #1K After beine in vacuum for 18 hours erounded | heine in |) vacuur | و | 18 hou | ¥ | ded | | | | | | | | | | | | | | | 0+1.25 | 0 | 1.25-2.5 | 00 | 2.5+3.75 | 900 | 6 | | Starts | Starts at 3.4KV | >. | | | | | | | | | | | | | | | | | | 3.75-5 | 272 | 207 | 31 | 9 | = | 7 | 7 | 0 | - | 0 | 2 | 73 | 7 | 0 | _ | | | | | | | | | · } | - 6 | - 63 | - | 6/24/82 | Red Pai | inted #1 | Red Painted #1K After in vacuum for 3 days | in vacun | um for | 3 days |
| | | | | | | | | | | | | | | | | 2.5-3.75 | 22.0 | <u>«</u> | | Starts | Starts at 3.5KV | >. | | | | | | | | | | | | | | | | | | 3.75±5
2.75±5 | 270 | <u>\$</u> | \$ | 2 | 7 | S | - | - | - | 0 | - | 0 | _ | 0 | - | 0 | _ | 0 | 0 | | - | | | • (| • ; | į | ____ 7F R Table 18h. 1982 Data: Multilayer Ceramic Capacitors by Manufacturer K, 10,000pf, 5KV #1K Red Painted after 4 days at 10⁻⁵ torr vac. | Voltage | ΣΝ | →50 | →100 | →150 | →200 | →250 | →300 | →350 | →400pc | Calibration | |----------|-----|-----|------|-------------|------|------|------|--------|----------|-------------| | 0→1.25 | 0 | | | | | | | | | 4→1000pc | | 1.25 | 0 | | | | | | | | | | | 1.25→2.5 | 1 | 1 | | | | | | | | | | 2.5 | 0 | | | | | | | | | | | 2.5→3.75 | 15 | 13 | | 1 | | | 1 | Starts | at 3.4KV | | | 3.75 | 0 | | | | | | | | | | | 3.75→5KV | 177 | 125 | 32 | 10 | 3 | 1 | 1 | 2 | | | | 5 | 3 | 2 | | | 1 | | | _ | | | | 5→0 | 25 | 22 | 3 | | | | | | | | ORIGINAL IN THE OF POOR QUALITY Table 18i. 1982 Data: Multilayer Ceramic Capacitors by Manufacturer K, 10,000pf, 5KV Red Coated #3K in Fluorinert | ğ | | | | OF | PO | ÜΚ | Ć, | ۔ آر | | - | | | | |---|----------------|-----------------|-----------------|---------------------------------------|---------------------|----------|------|---------------------|-----|------------------|--------------------|------------|--| | 96 | | | | | | | | | | | | | | | 7
05 | | | | | | | | | | | | | ‡ | | +850 +900 +950 +1000pc | | | | | | | | | | | | | - | | Ŷ | | | | | | | | | | | | | 4 | | →8 50 | | | | | | | | | | | | | ra . | | | | | | | | | | | | | | | | | 00 | | | | | | | | | | | | | | | 9 | | | | | | | | | | | | | - | | † | | | | | | | | | | | | | _ | | → | | | | | | | | | | | | | | | ÷650 | υl | | | | | | | | | o i | | | _ | | Calibrate | Š | | | | | | | | | 4+1000pc | | | | | S
4 Q/4 | ا نہ | | | | | | | | | 11 | | | | | \$ | | | | ‡ | | | | | | | | | 4 | | 450 | | | - | ţ | | | | | | | | | 7 | | 1450 | | | 0 | 7 | | | | | | | | | m | | 90 1 | | | 7 | 2 | | | | | | | | | 4 | | →150 →200 →250 →300 →350 →400 →450 →500 →550 →600 →650 →700 →750 →800 Calibrate | | | S | 8 | | | | | | | ЖV | | 9- | | 300 | | | æ | 12 | | | | | | | #
5: | | ~ | | - 520 | | | 7 | 6 | | | | 8 | _ | | Starts in at 1.9KV | | w 61 | | 8 | | Starts at 1.8KV | 10.0 | | | | | | | | | | _ | | 7 | | 7 | 22 ~ | 33 | 82 | | | _ | | | | | 9 | | ↓ | | Start | 63 | ₩ | /8/9 1 | | | 7 - | - | | • | 7 | 35 | | EN →25 →50 →100 | | • | ≛- | 8 | nert or | | - | r m | • • | | : | 7 | 4 v v | | \$ | | 71 | <u>8</u> - | ± ± ± ± ± ± ± ± ± ± ± ± ± ± ± ± ± ± ± | Fluori | | • | = * | | | | | | | → 25 | 7 | 3- | 3 ∞ | 555
+ S | .S | | • | 12 | ٠ | , 82
82 | م س م | 'n | 270
77
02 | | Z Z | 0 7 | 88 - | . 90 E | 925
52 | 2 00 | 900 | 70 | , 25 S | 11 | 6/15/ |) ## # <u> </u> | <u>+</u> m | \$ 8 C | | Voltage | 0+1.25
1.25 | 1.25-2.5 | 25+3.75
3.75 | 3.75+5
5+0 | Immediate
0+1.25 | 1.25-2.5 | 3.75 | 3.75+5
5 (100mc) | Ĵ | Repeat on 0+1.25 | 25-25 | 3.75 | 3.75+5 434 270 74 35 10
5 (700kec) 88 77 5 2 1
5+0 77 70 5 1 1 | がいれているとのできないというというというというというないというないできるとのできないというできますが、これできることのできないないできないできないできないできないできないできない。 これのでは、それには、これのできないできないできないできないできないできないできないできない。 これのでは、それには、これのでは、これには、これのできないできないできないできない。 これのでは、これには、これのできないできないできないできない。 これのできない これのでき Table 18j. 1982 Multilayer Ceramic Capacitors by Manufacturer K, 10,000pf, 5KV Red Painted #3K, Mounted in vacuum system, but in air | 0001← 05h← 006← 0c8← | | | • | ÷
- | | | | | | | | | | | | |--|--------|----------|----------|---------------|-----------------|--|----------|-------------|-----------|------------|--|----------|----------|----------------|------------| | 1450 | | | | | | | | | | | | | | | | | 006+ | | | | | | | | | | | | | | | | | 0.8← | | | | L1 | +800
+ | | | | | | | | | | | | | | | | | → 750 | | | | ۲, | - | | | | - | | | | | | | | 100 →150 →200 →250 →300 →350 →400 →450 →500 →550 →600 →550 →700 →750 →800 Calibrate 4+1000pc | | | | 6 1 | | | | | | | | | | | | | १५
१५
१५ | | | | - | | | | | | | | | | | | | +600 →6
Calibrate
4→1000pc | | | | ~ | | | | | | | | | | | | | →\$ 50 | | | | C1 | | | | | | | | | | | | | 200 | | | | - | | | | | | | | | | | | | 450 | | | | 41 | | | | | | | | | | | | | 400 | | | | æ | | unded. | | | | | | | | | | | → 350 | | | | v | | irs, gro | | | | | | | | | | | →300 | | | | 3 | | 18 hou | | | c4 | | 3 days | - | | | Spc. | | →250 | | > | | r 10 | • | in for | X | | | | um fer | | | | 3 to 10 | | →200 | | P. 1.9 | | 91 | • | n vacui | at 2.2 | | - | 6 1 | m vacu | | | | ÷ + 0; | | 150 | | Starts | - | 25 | • | fler being in vacuum for 18 hours, grounded. | Starts | | ∞ | - | being | | | | Aost < | | 1 00 | | - | ~ | 69 | 9 | After | - | | <u> </u> | 7 | After | 7 - | 4 | jed. | ounts 1 | | 1 \$0 | | 30 | 105 | 293 | , \$ | led #3K | 11 | 19 | 138 | ₽ | ited #3. | Q. 4 | 55. | - <u>E</u> | 34 0 | | N | 00 | .E. 0 | Ξ- | . 84 . | . % | Red Pain | 0 50 0 | . <u></u> . | . Se | 4 | Red Painted #3% After being in vacuum for 3 days 0 0 0 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 | 0=4 | . 89 | 175 | > | | Voitage | 0+1.25 | 1.25+2.5 | 2.5-3.75 | 3.75-5 | · } | 6/22/82
0+1.25 | 1.25 | 2.5-3.75 | 3.75÷5 | · } | 6/24/82
0+1.25 | 1.25-2.5 | 2.5+3.75 | 3.75
3.75•5 | ^ } | OF POOR Quality Table 18k. 1982 Data: Multilayer Ceramic Capacitors by Manufacturer K, 10,000pf, 5KV 6/25/82 #3K Red Painted After 4 Days at 10⁻⁵ torr vac. | Voltage | ΣΝ | >5 0 | →100 | → 150 | →200 | → 250 | →300 | →350 | →400 | →450 | →500 | →550 | →600 | →6 50 | →700 | →750 pc | , | |-------------------------------|------------|--------------------|--------|--------------|----------|---------------|------------------|------|------|------|------|-------------|-------------|--------------------------|----------|------------|------------| | 0→1.25 | | | | | | | | | | | | | | <u>Calibr.</u>
4→1000 |)nc | | | | 1.25 | | | | | | | | | | | | | | | <u> </u> | | | | 1.25→2.5 | | | | | | | | | | | | | | | | | | | 2.5 | | | | | | | | | | | | | | | | | • | | 2.5-3.75 | 58 | 55 | 3 | Starts | out at 2 | 2.8 KV | | | | | | | | | | | | | 3.75 | 0 | | | | | | | | | | | | | | | | | | 3.75 →5 | 175 | 140 | 25 | 9 | 1 | | 1 | 1 | | | | | | | | | | | 5 | 1 | 1 | | | | | | | | | | | | | | | | | 5→0 | 62 | 56 | 4 | | 2 | | | | | | | | | | | | | | 6/25/82 1 | Reverse | Polari | ty | | | | | | | | | | | | | | | | Voltage | ΣN | → 50 | →100 | → 150 | →200 | →250 | →300 | →350 | →400 | →450 | →500 | →550 | →600 | →650 | →700 | →750 | - : | | | | | | | | | | | | | | | | Calib. | | | | | 0 11 26 | 454 | 220 | 0.6 | | | | _ | | | | | | | 20 ->5 00 | Юрс | | | | 0→1.25 | 456 | 330 | 85 | 23 | 4 | | 2 | 1 | | | | 1 | | | | | | | 1.25
1.25 → 2.5 | 0 | 967 | 250 | 110 | 60 | 21 | 10 | | _ | • | _ | | | | | _ | | | 2.5 | 1373 | 867
5 | 258 | 110 | 59 | 21 | 10 | 4 | 6 | 2 | 7 | 1 | 1 | i | 1 | 5 | | | 5 → 3.75 | 840 | ر
<u></u> | | 627 - | | | | | 71 | | | | | _ 27 | | | | | 3.75 | 3 | 1 | 1 | 027 | | - | • | | /1 | | | | 1 | 4→100 | M=2 | | • . | | 3.73 | 3 | • | | | | | | | | | | | 1 | 40→10, | | | | | 3.75→5KV | 386 | | | | | | - 267 | | | | | | | 40 110, | | | | | | | | (4→100 | 00pc) | | | | | | | | | | Combin | ed (4→1 | 000) | | | | | | | 10,000pc |) | | | | | | | | | * | • | •10,000pc) |) | | 5 | 8 | 4 | - | • | 1 | | +8,570p | c | | | | | | | ` - | , , , | | | 5→0 | 97 | 82 | 9 | 4 | | 1 | • | | | | | | | 1 | 4→100 | Орс | | →750 pc OF POOR QUALITY →3750 →4000 →4250 →4500 →4750 →5000 →5500 →6000 →6500 →7500 →7500 →8000 →8500 →9000 →9500 →10,000 2 0 1 1 0 5 7 6 2 4 3 0 4 1 3 3 2 0 110 3 FOLDOUT FRAME Table 181. 1982 Data: Multilayer Ceramic Capacitors by Manufacturer K, 10,000pf, 5KV Naked #4K - Better one to start. Later cracks | 40C | | |------------|--| | Fluorinert | | | 2 | | | #4K | | | Naked | | | | | 3 | | | | | | | | | | | |----------------------|------------------|-------|---|-----------------|---------|------|------|------|----------|------|------|---------| | Voltage ΣN | | 26→50 | 2→25 26→50 51→100 101→150 151→200 201→250 →300 →350 →400 →450 →500 >500 | 151→200 | 201→250 | →300 | →350 | →400 | →450 | →500 | >500 | Calib. | | 0→1.25KV 0
1.25 6 | ç | | | | | | | | | | • | 2→500pc | | 1.25+2.5 20 | . 4 ~ | 4 | 1 (77pc) | Starts at 2.3KV | .3KV | | | | | | | | | 2.5+3.75 706 | , c | 969 | • | - | 4 | m | - | | present. | | | | | 3.75+5 630 | ٥ | | | | | | | | | 1 | 7 | | | 5 25 | 61 | 4 | _ | _ | | | | | | | ‡ | | | 5+0 35 | 38 | 4 | _ | | C) | | | | | | | | # Immediate Repeat in Fluorinert on 6/8/82 | _ | |--| | | | C1 | | | | m | | | | 4 - | | 7 | | | | 00
138
188
188
188 | | 25
+2.5
3.75
+5 | | 0+1.25
1.25
1.25+2.5
2.5
2.5
3.75
3.75+5 | | 111 | | | ## Repeat in Fluorinert on 6/14/82 C1 | Starts at 3.3KV | | |---|--------| | - | - | | - | | | ÇI | c | | 33 3 3 2 2 2 2 3 3 3 3 3 3 3 3 3 3 3 3 | - 0 | | 1 2 3 6 7 7 4
7 5 7 5 7 5 7 5 7 5 7 5 7 5 7 5 7 | 32 | | 0
0+1.25
1.25
1.25+2.5
2.5
2.5
3.75
3.75 | } v \$ | かんかん 一分れいからいます しころう 大学をいるないのないないない ちゅうかんしょうないはななななないとうない Table 18m. 1982 Data: Multilayer Ceramic Capacitors by Manufacturer K, 10,000pf, 5KV Soldered Lead Extensions with Heat Sinks on 6/21/82 Naked #4K Mounted in vacuum system, atm. P in air. | 6/21/82 | 4→50 | →100 | →150 | →200 | | Calibr: | |--------------|-----------|------------|------------------------|--------------|-----------------------------------|-------------| | 0→1.25 0 | | | | | | 4→1000pc | | 1.25 0 | | | | | | | | 1.25→2.5 0 | | | | | | | | 2.5 | 1 | | | | | | | 2.5→3.75 123 | 66 | 48 | 6 | | | | | 3.75 | 1 | | | | | | | 3.75→5 BRI | EAKDOW | N on ram | ping. (Th | ought to be | feedthru, but is #4K. | See below.) | | | | | | | e connected into vac. s | ystem for | | | time this | day. At | t 10 ⁻³ to: | rr | | | | 0→1.25 0 | | | | | | | | 1.25 0 | | | | | | | | 1.25→2.5 2 | 2 | | | | | | | 2.5 BRI | | N quiesce: | | | e | | | | Again. | , on diffe | rent feed | thru about 1 | hr later at 10 ⁻⁵ torr | | | 6/25/82 | | | | | | | | 0→1.25 0 | | | | | | | | 1.25 0 | | | | | | | | 1.25→2.5 89 | 64 | 16 | 7 | | 2 | | | 2.5 | 1 | | | | | | | 2.5→3.75 BRI | EAKDOW! | N at 3.4K | V | | | | Table 18n. 1982 Data: Multilayer Ceramic Capacitors | | | | | labie | lable 18n.
by | 1982 Data:
Manufacturer | ata: A | Multulayer Ceramic Capacitors
K. 10,000pf. 5KV | opf. Si | nic Cap | acitors | | | | | | |---|---------|----------------------|-------------------|--|---------------------|----------------------------|------------|---|-------------------|------------------|---------|-------------|--------------------|------------------|----------|------------------| | 6/25/82 | Seme de | ្ត
គ. មា | dorinert | 6/25/82 Same day, in Pluorinert Again, #4 K. | 2
7. | | | | | | | | | | | | | Voltage | ጃ | 2N 0+50 +100 | 8
T | \$
T | 8
17
17
18 | + 280 | 90€ | 93.8 | 00 | \$20 | 905 | 5. | 00
Y | Calibr | 700 | - 750 | | 0+125
1.25 | 8
0 | 67 | 9 | • | | | | | | | | - | | 1000 | स्र - | | | 1.25→2.5
2.5 | | 710
+ | 222 | 87 | 99 - | = ^ | S | C1 | | m | e - | | (1 | +725,775
+925 | S | | | 2.5 -13 .75 | | Maxwe
← S | illian to
5 | 1000+ | • | 1 | | | | | • | | | | | | | 3.75
5
5
5
5 | | 525
15 7 3
499 | m | | | - | 365 | | - | | | 7 | | 40→10,000pc | 3d00 | | | Voltage | | 8 9 ≈ | \$50 | 00 0 | 98 | 000
₹ | 1000 → 500 | 42000 | →2500 →3000 →3500 | 000 ° | 43500 | -4000 -4500 | ¥200 | -50005500 | | 0009
* | | 0+1.25
1.25
1.25-2.5
2.5
2.5-3.75 | | | | | | | 3 | | • | • | • | | • | c | • | • | | s. 5
5 | | ò | | | - | | 2 | ^ | _ | v | m | • | 7 | 0 | 4 | S | | Voltage | ä | 1 6500 | -1 000 | -6500 →7000 →7500 | 1 8000 | -8 800 | 0006 | | →9500 →10,000pc | æ | | | | | | | | 0+1.25
1.25
1.25+2.5
2.5
2.5+3.75 | | | | | | | | | | | | | | | | | | 3.75
3.75 -5 | | , | w | • | - | 2 | 7 | ٣ | - | | | | | | | | からをあることはないとういとう アイ・・アイ・・アストルのできないというかできます。こともははませることでいているというにはないとはない。 | Capacitors | | |----------------|-------| | ramic | 11/1/ | | Multilayer | 2 | | 1982 Data: | | | .
80 | | | Table | | | | ~ | Man. K#12. | K#12. | | Naked. N | by
to Lea | by Manufacturer K. 10,000pf, 5KV
Leads. (Use Cu Tape) 10,000pf, 5K | cturer I
Cu Ta | K. 10.0k
ipe) 10. | 00pf. 5
.000pf. | SKV. | Stacked | by Manufacturer K. 10,000pf, 5KV
No Leads. (Use Cu Tape) 10,000pf, 5KV, Stacked Monolithic (My S/N 32) | ic (My | , S/N 32 | ~ ` | | |--|-------|--------------|--------|-------|---------------|---------------|---|-------------------|----------------------|--------------------|---------------|-----------------|---|------------|-----------------------------------|------------|------| | Voltage | N | ΣN →2S | | . 05+ | 001↑ | → 1 50 | 7500 | →250 | 4300 | →350 | ₩ | →450 | ↑ 005 | →550 | -6 00 -6 50 | | 4100 | | .15+1.25 | 0 | <u> </u> | | | | | | | | | | | | - • | 4→1000pc | υI | | | 1.25-2.5 | \$5.0 | | 53 | | 0 | 4 | æ | C) | | C) | Starts | Starts at 1.7KV | 2. | | | | | | 2.5+3.75
3.75 | 460 | | 387 | | 0 - | ~ | 7 | 01 | m | - | | - | ~3pc/sec | | | | | | 3.75+5
5KV(1) | 309 | ▼ | | | | - | - | C) | 242 | C) | +1450,1960 | 0961 | | •• | 40→10,000pc | 00 bc | | | 5KV(2)
50KV | 6 | 7 | 52 | ••• | - 20 | ¢1 | m | _ | | | | | | ~ 1 | 4→1000pc | υl | | | Voltage
.15→1.25
1.25
1.25→2.5
2.5 | N | → 750 | | 008+ | +850 | 000 | 056 | 0001↑ | 1500 | 000₹ | → 2500 | →3000 | →1000 →1500 →2000 →2500 →3000 →3500 →4000 →4500 →5000 →5500 | 4000 - | 4500 1 | \$000 →\$ | 200 | | 2.5 ÷3.75
3.75
3.75 ÷5
5KV(1)
5KV(2) | | 32 | | | | | | | Ξ | ~ | C1 | m | - | 61 | - | | - | | Voltage .15 +1.25 1.25 1.25 2.5 2.5 | N | 9 | ¥
2 | - 005 | + 7000 | →7500 | →6000 →6500 →7000 →7500 →8000 →8500 →9000 →9500 →10,000 | →8 500 | 0000 | 61 | 0°01↑ | 0 | | | | | | | 2.5~5.75
3.75
3.75~5
5KV(1)
5KV(2) | | 74 | | | 6 | | | | | C) | | | | | | | | | .: Multilayer Ceramic Capacitors by Manufacturer K, 10,000pf, 5KV
I. Naked, No Leads. (Use Cu Tape) 10,000pf, 5KV
S/N 31) |) 059- 009- 055- 005- | (2)36.
4+100pp.
4+100pp.
0 1 0 3 0 | 3 10 | 40→10,000pc | 4→1000pc
2 | 500 -4000 -4500 -5000 -5500 | | | × × × × | | | | |---|-----------------------|---|------------------|-------------|---------------|-------------------------------|-------------------------|------------------|----------|-------|---|--| | acturer K
00pf. SK | 1.00\$± | Starts at 1.4KV | 13 | | | →1500 →2000 →2500 →3000 →3500 | | | <u>e</u> | | | | | y Manuf
pe) 10.0 | 90 | m | 0 | | | -5200 | | | ∞ | | →7000 →7500 →8000 →8500 →9000 →9500 →10,000 | - | | citors b
Cu Ta | 3 8 | 4 | 15 | | | 000; | | | 7 | | 1 9500 | ci. | | c Capac
s. (Use | 008+ | - | គ | 26. | 9 | | | | 61 | | 000 (| m | | Cerami
o Lead | 05°+ | 4 | <u>«</u> | | - | 9001 | 0 | m | 1 | | 18 S00 | m | | Itilayer
iked. N | 00°± | - = | 23 | | 8 | 9 | 0 | S | | | 000 9 | | | a: Mu
II. Na
S/N 3 | S
T | 99 | - 8 | | 7 | 8 | *** | · v | | | + 7500 | - | | 1982 Data:
K#11
(My S | 8
T | 84 | 151 | | 91 | \$ \$0 | 0 | - | | - | 47000 | S | | | 9 | _ |
m | 1 |
 | 8 | 0 | • | | | 16 500 | vs. | | Table 18p. | ₹ | 331 | 1183 | | 38 | 4750 | (1) | 9 | - 47 | | 9009 | - | | | ä | 5
1
428 | 1572
3 | 427 | 131 | ጃ | | | | | ጸ | | | | Voltage | 1.45 + 1.25 1.25 1.29 + 2.5 | 2.5~8.75
3.75 | 3.75-5 | 5
5-0KV | Voltage
.15-4.25 | 1.25
1.25-2.5
2.5 | 2.5-8.75
3.75 | 3.75-5 | S-OKV | Voltage
.15→1.25
1.25 | 2.5
2.5-3.75
3.75
3.75-45
5
5-0KV | OF PUBLICATION | SKV | | |--|----------------| | er Ceramic Capacitors by Manufacturer K, 10,000pf. | &
∞ | | K, 10 | 9 | | - | ठ् | | tur | ~ | | fac | Z | | anc | ed, | | Z | A
Z | | ٩ | . | | ton | ¥
 | | Saci | S | | J | Š | | Jic. | €
.: | | iran | # | | ۲ | ≤ | | Multilayer | S
S | | | Group | | | | | :: | - | | 1982 Data: | <u> </u> | | 2 | 섫 | | 861 | Ë | | ÷ | | | Table 18q. | | | 꿁 | | | I | | | | | | 450 +500 +500 +500 +500 +500 +500 +500 + | |--| | Starts at 1.8KV | | 33 > < | | V 1 1 | | 500 -550 -600 -650 (Calibr. 4-1)000 | | -600 -650 Calibr. 4-1000 | | | | | 0\$2 |) | +775pc | | | 7,000 | | ۸
0
۷ | 20 | →1C,000 | | - | |--|------------------|---------------------|-----------------|---------------------------------------|------------|-------------------|-------------------------
--|------------------------|---------------------------|-----------------------------|----------------------------| | | 00/↑ | <u></u> | | | - | | | \[\lambda \cdot | | - 0056+ | | _ | | SKV | - 650 | Calibr.
4→1000pc | | 8+2000pc
5 >
40+10,000pc | - 56 | 008 ↑ | | ^
_
_ | | · 0006+ | | - | | Multilayer Ceramic Capacitors by Manufacturer K. 10.000pf, 5KV foup IA #1. (My S/N # 5), Red Coated, INK Lot 1648. | 009 1 | | | \
\
\
4 | | 1 700 | | ^
_
V | | | | | | Multilayer Ceramic Capacitors by Manufacturer K, 10,000 Group IA #1, (My S/N # 5), Red Coated, INK Lot 1648. | 15 50 | | _ | ∞
∨ | Ì | 0091 | | | | | | - | | ofacture
d. INK | 905 | | Starts at 1.8KV | ٨ | | 1500 | | <2><3> | † | 000/← | | - | | y Manu
d Coate | 450 | | Starts | = | | 1400 | | < 0 > | | 1 6500 | | 4 | | citors b
5). Re | ¥00 | | m | ^ - | | 7300 | | < 0 > < 1 > < | <u> </u> | 0009+ | | | | ic Capa
S/N# | +350 | | C1 | 3 | | → 1200 | | | | 1 5500 | | 7 | | Ceram
#1. (My | 200 € | | | × × × × × × × × × × × × × × × × × × × | | 00 | | ><> | | -4000 -4500 →5000 | | 6 | | ultilayer
up IA 3 | +250 | | | |
6 | 0001← | | C1 | 1 | ¥ 500 | | ∞ | | ى
نىز | →200 | | C1 | s > 1 | - | 950 | | \
\
-
\ | | | | 10 | | Table 18r. 1982 Data
Task 1-A-1-1 | 150 | • | m | < 215 | ٨ | 906 | | ٨ | | ₩3000 +3200 | | 13 | | 18r. l
Task | 8
T | ; | 77 | 273 > | 6 | 1850 | | | | 2006 | | 15 | | Table | 20
20 | | /07
9 | ~- \ | V - m | 00 8 | | \ \ \ | | → 2500 | | 16 | | | Z | | 62 6 | 5 1633
V 681 | | K | | | '
> | ä | | _ | | | Voltage | 0+1.25
1.25 | 2.5 | 2.5-3.75
3.75
3.75-5K | 5KV
5+0 | Voltage
0+4.25 | 1.25
1.25→2.5
2.5 | 2.5 -3 .75 | 3.75-5KV
5KV
5-0 | Voltage
0-4.25
1.25 | 1.25-2.5
2.5
2.5-8.75 | 3.75
3.75
5KV
5+0 | 一番のとうのはないないとう あずまいしい More discharges and higher energies than the naked one correspondingly. (My S/N #6) ORIGINAL PAGE IS OF POOR QUALITY. | | →750 | | C1 | | | | | 4000 | | | 4 | | | | |---|------------------|------------------|---------------|-----------|-------------------------------|--------------------|--------------|--------------------|----------|--------------------|-------------------------|-----------------------------|--|--| | | +7007 | ۲Į | 0 | ١ږ | <u>સ</u> | - | | . 005€← | | | 7 | | | | | X
X | ÷650 | 4+1000pc | | 20→5000pc | 40→10,000pc | | | | | | 17 | | | | | 00pf. 5 | 009 | | - | ଧା | 41 | | | - 500 - | | | 17 | | 000001 | 0 | | Multilayer Ceramic Capacitors by Manufacturer K, 10,000pf, 5KV roup IB #1, (My S/N #8), Red Coated, INK Lot 1649. | →550 | _ | 0 | | ٨ | - | | →2000 →2500 →3000 | | | 17 | | | - | | eturer
INK Lo | 005+ | > | m | | ^
 | ļ | | | | C1 | 1 | 1310pc | -8 500 -4 000 -4 9500 | - | | Manufa
oated, | 450 | Starts below 1KV | 4 | | | | | →1400 →1500 | | +3000pc
+3125pc | | +1840, 4310pc | +8500 | 0 | | Multilayer Ceramic Capacitors by Manufacturer K, 10, Group IB #1, (My S/N #8), Red Coated, INK Lot 1649 | ¥00 | Starts be | 4 | | | - | • | →I 300 | | C 1 | -25- | | 0009 | СI | | Capacit
(/N #8) | +350 | - | 12 | | | | | →I 200 | | | | | | *** | | Ceramic
(My S | 200€ | | <i>.</i>
= | | | | | 0001← | - | C1 | 1 | | →7000 | S | | ilayer (
IB #1 | 4250 | | 4 | | 250 | 390
 | • | 950 | 0 | | | | √ 6500 →7000 →7500 | 7 | | g | 1 200 | - | 38 | | | | | 006 | 0 | 2 | | | 0009 | 4 | | Table 18s. 1982 Data:
Task 1-B-2-1 | ₹ 20 | | 83 | | | | | -18 50 | - | | | | | ∞ | | s. 198
Task 1 | 2N →50 →100 →150 | | 251 | | | | | 00
Y | 0 | | - 07 -
- 1 | 8 | ±4500 ±5000 ±5500 | • | | able 18 | ₹ | | 1530 1069 | | | | | → 750 | 7 | | | | -4500 | 9 | | L | Z | 80 | 1530 | | 270 | 555
8 | 92 | K | | | | | ጃ | | | | Voltage | 0+1.25 | 1.25-2.5 | C | 2.5 -8 .75
3.75 | 3.75 .5 | 2 | Voltage
0→1.25 | 1.25+2.5 | 2.5-3.75 | 3.75 -5
5 | 2 1 0 | Voltage
0→1.25
1.25
1.25→2.5
2.5
2.5→3.75 | 3.75
3.75 -5
5
5-0 | Table 18t. 1982 Data: Multilayer Ceramic Capacitors by Manufacturer K. 10.000pf, 5KV Task 1-B-2-1 Group 18 #2, (My S/N #7), Naked, INK 10t 1649. | | | Tas | Task 1-B-2-1 | | inp IB | Group IB #2. (My S/N #7), Naked, INK Lot 1649 | # Z./S | ^t 7), Nak | ed, iNk | Lot | 649. | | | | | |--|------|-----------------|--------------------|---------------|----------------------|---|--------------|----------------------|--------------------|--------------------|---|-----------|-----------------|-------------|-------------| | Voltage | Z | \$ \ | 100 | 1 50 | 7500 | 750 | 00€ | →350 | 00₹ | - 1 450 | →200 →250 | 009+ (| -4650
Calibr | . 00/+ | →750 | | 0+1.25 KV | 0 0 | 9 | | | | | | | Starts in at 1.2KV | at 1.21 | > | | 4+1000pc | દ્યા | | | 1.25-2.5 | 556 | 430 | 73 | 21 | ∞ | ٠ ي | т | 4 | 7 | 0 | 2 0 | - | 0 · | ٠1 . | - | | 2.5 -3 .75 | 1909 | <pre></pre> | - <mark>V</mark> - | 212 | ٧
٨ | 78 | \ | 34 | V | 24 | ∨ | × × | - IS | - ~ | | | 3.75-35 | 826 | Ţ | | 550 | 1 | | 183 | | Ì | | 50 | 1 | | 65 — | | | 5KV
5+0 | 15 | \$ | 3 | - | † | - | , s | | 1 | V | -
3 | ۸ | odonot- or | દ્ય | - cı | | Voltage
0-4.25KV | Z | 008 | 18 50 | 006 | -, 950 | 000 | → 100 | → 1 200 | 1300 | → 1400 | →1000 →1100 →1200 →1300 →1400 →1500 →1600 →1700 →1800 →1900 | 00 →1 700 | 008 ↑ | | 75000 | | 1.25
1.25 -2 2.5
3.5 | | 0 | 0 | 0 | - | 0 | | | | | | | | | | | 2.5 -3 .75 | • | 4 > | ^ | V | m | ^ | · < = > | < 11> < 2 > | \
\
\ | \
\
\ | < 5 > < 0 > < 3 > | | < 2 > < 1 > | < 0 > < 0 > | ۸
۷
۷ | | 3.75→5
3.75→5
SKV | l | † | | = - | | 1 | + | 13 | ∞ ↓ | † - | ← 4 →
+7436nc | † | 7 | | 9 | | 0
0
0
0
0 | | ٧ | | - 72 | | ^ | V | 7 | | - | Mock | | - | | 0 | | Voltage
0+1.25KV
1.25
1.25+2.5
2.5 | Z | → 2200 | → 2400 | → 2600 | →2600 →2800 | →3000 →3200 →3400 →3600 | →3200 | →3400 | | 73800 | 7000 | | | | | | 2.5-45.75
3.75
3.75-45
5KV | | æ | 'n | 6 | 8 | 9 | | C 1 | æ | 7 | 3++ | | | | | | 21 0 | | - | 0 | 0 | - | 0 | 0 | 0 | 0 | 0 | 0 | | | | | | | | T | ERRIBL | E PERF(| TERRIBLE PERFORMANCE | <u> </u> | | | | | | | | | | ● A MAN Table 18u. 1982 Data: Multilayer Ceramic Capacitors by Manufacturer K, Special Doubly Thick Layers, 3000pf, 5KV, Naked Leads | →200 →250 →300 →350 →400 →450 →500 →550 →600 Calib. | | 4→1000pc | | | 1 1+875pc | L | |---|--------|----------|-----------------|------------------|-------------|----------------| |)9← 0 | | | | | | | | →55 | | | | | 7 | • | | 005← | | | | | m | | | →450 | | | | | S | | | 400 | | | | | 4 | | | → 350 | | | | - | ∞ | _ | | →300 | | | > | - | 4 | | | →250 | | | at 2.4K | - | ∞ | | | →200 | | | Starts at 2.4KV | \$ | 24 | | | →150 | | | _ | 17 | 36 | _ | | 001↑ | | | - | 61 | 19 | | | →20 | | | | | | | | 4+25 | | | œ | 314 | 341 | Э | | ΩN | 0 | 0 | <u> </u> | 402
4 | 511 | | | | 0→1.25 | 1.25 | 1.25→2.5
2.5 | 2.5→3.75
3.75 | 3.75→5
5 | 5+0 | Table 18v. 1982 Data: Multilayer Ceramic Capacitors by Manufacturer K, Special Doubly Thick Layers, 3000pf, 5KV, Naked
Leads おはないできますというということというできているないというないというないできているとうというないできているないではないできませんというないできないというないというないというないというないというないという Table 19a.: Post Burn-in P.D. Measurement Calib: 1.4→300PC cal at 0 KV Manufacturer M: 1000pf X5R 10KV | V
KV
#3 | ΣΝ | 1.4→12 | →25 | →50 | →75 | →100 | →125 | →150 | Σn _i q _i
pc | |---------------|--------|--------|-----|-----|-----|------|--------|----------|--------------------------------------| | 0→5
5 | 0
0 | | | | | | | | | | 5→10 | 1 | 4.3pc | | | | | | | | | 10 | ò | рч | | | | | | | | | 10→0 | Ö | | | | | | | | | | Reverse Po | larity | | | | | | Revers | se Again | | | 0→5 | 0 | | | | | | | | | | 5 | 0 | | | | | | | | 0 again | | 5→10 | 0 | | | | | | | | • | | 10 | 0 | | | | | | | | | | 10→0 | 0 | | | | | | | | | | <u>#8</u> | | | | | | | | | | | 0→5 | 0 | | | | | | | | | | 5 | 0- | | | | | | | | | | 5→10 | 28 | 24 | 4 | | | | | | Σ214.pc | | St at 7KV | | | | | | | | | • | | 10 | 1 | 1.4pc | | | | | | | Σ1.4pc | | 10→0 | 4 | 1 | 2 | | | | | +33pc | Σ76.9 | | #27 | | | | | | | | | | | 0→5 | 4 | 4 | | | | | | | Σ27.9 | | St at 3KV | _ | | | | | | | | | | 5 | 0 | | | | | | | | | | 5→10 | 52 | 44 | 5 | 3 | | | | | Σ383 | | 10 | 4 | 4 | , | 3 | | | | | Σ22.3 | | 10→0 | 3 | 3 | | | | | | | Σ15.6 | | | | - | | | | | | | ₩ 15.0 | Table 19b.: Post Burn-in Measurement HV Cal Cap: 0 KV Cal: 1.4→300pc | V
#13 | ΣΝ | 1.4→12 | →25 | | | | |----------------|-------------|---------|-----|--|--------|--------------| | 0→5 | 2 | 2 | | | | Σ7.6pc | | St at 4KV
5 | 0 | | | | | | | 5→10 | 0 | | | | | | | 10
10→0 | 0
0 | | | | | | | Reverse Po | larity | | | | | | | 0→5 | 0 | | | | | | | 5 | | _ | | | | | | 5→10
10 | 0
2
1 | 2 | | | | Σ7pc
Σ3pc | | 10→0 | Ö | • | | | | 25pc | | <u>#24</u> | | | | | | | | 0→5 | 2 | 1.4,2.6 | | | | Σ5pc | | 5
5→10 | 0 | 5 | | | | S .C | | 10 | 1
0 | 3 | | | | Σ5pc | | 10→0 | 4 | 3 | 1 | | | Σ21.5pc | | <u>#5</u> | | | | | | | | 0→5 | 0 | | | | | | | 5 | 1 | 4.7 | | | | Σ4.7pc | | 5→10 | 0 | | | | | | | 10
10→0 | 1
0 | 4.7 | | | | | | | · | | | | | | | <u>#21</u> | | | | | | | | 0→5 | 0 | | | | | | | 5 | 0 | - | | | | | | 5→10 | 4 | 3 | | | + 58pc | Σ67.5 | | 10
10→0 | 0 | | | | | | | 10-0 | U | | | | | | Table 19c: Post-Burn-in P.D. Measurement Recalibrate 1.2→200pc With Low Voltage Cal Cap | V
#17 | ΣΝ | 1.5→9 | 9→17 | 17→33 | 34→50 | 50→67 | | | |--------------------------------|----------------------------|---------------------------|-------------------|--------------|-------|-------|--------------------|--| | 0→5
5
5→10 | 0
0
0 | | | | | | | | | 10
10→0 | 9
0 | 9 | | | | | | Σ19.8 | | <u>F#20</u> | Crack | in Coatii | ng | | | | | | | 0→5
5
5→10
10
10→0 | 32
5
181
14
59 | 25
4
141
6
55 | 5
21
3
4 | 2
13
5 | 3 | 1 | +16.4
+94,121pc | Σ212.
Σ27.
Σ1482.
Σ168.
Σ235.8 | | #12 | | | | | | | | | | 0→5
5
5→10
10
10→0 | 0
0
0
14
1 | 7 | 0 | 7 | | | +24.8 | Σ209
Σ1.9pc | | F#29 | | | | | | | | | | 0→5 | 1 | | 1 | | | | | | | 5 | 21 | 16 | 3 | 2 | | | | Σ115. | | 5→10
10 | 18
19
20 | 3pc
2 | 5
7 | 2
11 | 2 | | | Σ216.
Σ399.
Σ426. | | 10→0 | 6 | 4 | 1 | 1 | | | | Σ55.5 | | V | ΣΝ | 1.5→9 | 9→17 | 17→33 | 34→50 | 51→6/ | | |--------------------------------|------------------|-------|------|-------|-------|-------|----------------------| | #26 | | | | | | | | | 0→5
5 | 1
0 | 2.0pc | | | | | | | 5 → 10 | 53 | 41 | 2 | 2 | 1 1 | | +135pc Σ 876. | | 10
10→0 | 0 | 3 | | | | | Σ10. | | #15 | | | | | | | | | 0→5
5
5→10
10
10→0 | 0
0
0
0 | | | | | | | | #22 | | | | | | | | | 0→5
5
5→10
10
10→0 | 0
0
0
0 | | | | | | | | #11 | | | | | | | | | 0→5
5
5→10
10 | 0
0
0
0 | | | | | | | | 10-→0 | 1 | 1 | | | | | | #### ORIGINAL PAGE 19 OF POOR QUALITY Table 19d. Post Burn-in P.D. Measurement 1.2→200pc | W | ΣΝ | 1.2→9 | 0-17 | 17→33 | 24-50 |) -> 66 | →83 | | | |----------------------|----------|-----------|--------------------|----------|--------------------|-----------------------|-------------|-------|----------------| | V
#4
St. at 3k | | 1.2-79 | 9-7 1/ | 1/733 | 3 47 3(| J → 00 | → 03 | | | | 0→5 | 40 | 31 | 8 | 1 | | | | | Σ236 | | 5
5→10 | 1
153 | 3 | 26 | 2 | 5 | 1 | | +75pc | Σ1196. | | 10 | 14 | 9 | 6 | 1 | | _ | | | Σ 150. | | 10→0 | 42 | 36 | 4 | 1 | 1 | | | | Σ237. | | <u>#6</u> | | | | | Rever | se | | | | | 0→5 | 0 | | 0→5 | | 1 | 3.1pc | | | | | 5
5→10 | 0
0 | | 5
5 → 10 | 29
11 | 29
7 | 0 | 2 | 161 | Σ104. | | 10 | 0 | | 10 | 18 | 8 | 0
10 | <u>-</u> | T04 | Σ164.
Σ161. | | 10→0 | 0 | | 10→0 | 0 | | | | | | | | | | | | Rever | se again | | | | | 0→10 | | | | 23 | 19 | 1 | 2 | +84.9 | Σ245 | | Run reve | ersed on | #'s 1 and | d 2 | | | | | | | | #1 | | | | | | | | | | | 0→5
5 | 1 | 1.9pc | | | | | | | | | 5 → 10 | 1 | 2.3pc | | | | | | | | | 10 | 0 | • | | | | | | | Σ 7.3 | | 10→0 | 0 | | | | | | | | | | Reverse | | | | | | | | | | | 0→10 | 24 | 21 | 3 | | | | | | Σ129.6 | | 10 | 11 | 4 | 7 | | | | | | Σ88.9 | | 10→0 | Ö | • | , | | | | | | 200.7 | | <u>#2</u> | | | | | | | | | | | 0→5 | 1 | 2.3pc | | | | | | | | | 5 | 0 | | | | | | | | | | 5→10 | 3 | 3 | | | | | | | Σ9.4 | | 10 | 13 | 6 | 6 | 1 | | | | | Σ120.5 | #### ORIGINAL FAUL (3) OF POOR QUALITY | V | ΣΝ | 1.2→9 | 9→17 | 17→ | 33 34→5 | 60 →66 | →83pc | | |--------------------------------|-------------------------|----------------------------|----------|-----|---------|--------|-------|-----------------------------| | Revers | e | | | | | | | | | 0→10
10 | 42
27 | 39 | 2
11 | | | | | +118 Σ245.6
+41.7 Σ227.2 | | #28 | Reversed | | | | | | | | | 0→5
5 | 0 | | | | | | | | | 5→10 | 17 | 11 | 2 | 1 | 0 | 3 | | Σ239.5 | | 10
10→0 | 15
1 | 6
2.3pc | 9 | | | | | Σ166.6 | | Reverse | again | | | | | | | | | 0→10
10
10→0 | 29
7
0 | 18
7 | 4 | 3 | 3 | 1 | | Σ397
Σ12. | | #19 R | leversed | | | | | | | | | 0→5
5
5→10
10
10→0 | 9
10
12
6
1 | 7
10
7
6
2.4pc | l
i | 1 | | | | Σ69.
Σ134
Σ10.7 | | Reverse | | 2.400 | | | | | | | | 0→10
10 | 55
2 | 40 | 5 | 10 | 29.0 | | | Σ440
Σ8.6 | | #18 R | eversed | | | | | | | 20.0 | | 0→5
5
5→10
10 | Missed
0
50
12 | 34
11 | 3
1 | 3 | 4 | 3 | 2 | +85.7 Σ762 | | Reverse a | ıgain | | | | | | | | | 0→10
10
10→0 | 36
6
1 | 6
5 | 3
lpc | 4 | 2 | 3 | | +89pc Σ547
Σ14.8 | ### Table 19e. Post Burn-in P.D. Measurement 1.2→200pc Low Volt Cal Cap | #16 Reve | rsed | | | | | | | | | | |--------------------------------|---------------------------|----------------------|------------|-----|-------------|-------------|-----|------|---------|--------------| | KV | ΣΝ | 1.2→8 | →16 | →33 | → 49 | → 66 | →83 | →100 | | | | 0→5
5
5→10
10
10→0 | 0
0
9
0
1 | 8
2.5pc | | | | | | | +24.3 | Σ50.6 | | Reverse A | gain | - | | | | | | | | | | 0→10 | 11 | 10 | | | | | | | +31.7 | Σ58.9 | | #25_Same | Polarity | , | | | | | | | | | | 0→5
5
5→10 | 0
0
1322
(Burst) | 1015
1.5pc | 227 | 73 | 4 | 1 | 0 | 0 | +144 | Σ7955 | | 10→0 | 0 | | | | | | | | | | | #10 Same | Polarity | | | | | | | | | | | 0→5
5
5→10
10
10→0 | 2
2
0
0
5 | 1.7, 4.7
2.2, 2.4 | 7pc
1pc | | | | | | | Σ6.4
Σ4.6 | | #30 Same | Polarit | y | | | | | | | | | | 0→5
5
5→10 | 0
0
0 | 3.3 | 9.5 | | | | | | | 512.0 | | 10 | 2 | 1 | 1 | | | | | | | Σ12.8 | | #23 Reve | | | | | | | | | | | | 0→5
5
5→10
10
10→0 | 0
0
9
3
1 | 8
3
1.3 | | | | | | | +45.3pc | Σ63.
Σ6.5 | | KV | ΣΝ | 1.2→8 | →16 | →33 | →49 | → 66 | →83 | →100pc | | | |-----------|-----------|------------|------|-----|-----|-------------|-----|--------|-----------|---------| | Reverse A | Again | | | | | | | | | | | 0→100 | 5 | 5
1.9pc | | | | | | | | Σ29.7 | | 10 | 1 | 1.9pc | | | | | | | | | | #6_Same | Polarity | | | | | | | | | | | 0→5 | 0 | | | | | | | | | | | 5 | 0 | | | | | | | | | | | 5→10 | 10 | 8 | | | | | | | +50.5,118 | .8 Σ190 | | 10 | 2 | 2.3, 2. | .9pc | | | | | | | | | 10→0 | 1 | 2.1pc | • | | | | | | | | | F #7 Sar | me Polari | ity | | | | | | | | | | 0→5 | 477 | | 109 | 44 | 20 | 2 | 2 | | +90.6pc | Σ4600 | | Start at | | | | | | | | | | | | 5 | 0(!) | | | | | | | | | | | 5→10 | 894 | 557 | 170 | 139 | 22 | 6 | | | | Σ8379 | | 10 | 17 | 10 | 1 | 5 | | | | | +52 | Σ231.6 | | 10→0 | 496 | | 93 | 46 | 2 | | | | +55.7 | Σ3606 | Table 20a. 1984 Data: Final Post-Burn-in P.D. on Manufacturer M. 1000pf, 20KV, X5R discs Tag+, Calibr: 3.5+600pc | 1 | 7 | | | | | | | | | | | | | | | | |--------------------------|-----------------|----------|-------|----------|--------|--------------|------------------|------|-------|---------------|-----------------|--------|------------|------|--|-------------------------| | > | ል | ş | ¥ | ₹ | 8
T | 100 120 1200 | 1 200 | -250 | | →350 | 00 1 | ₹
1 | 200 | +550 | →300 →350 →400 →450 →500 →550 →500pc Σpc | ង្គ | | O+10
Starts at | 72
4KV | æ | 2 | •• | 6 | ~ | • | • | 280pc | | | | | | | 23801. | | 10
10-43
13
126 | 2 | 2%2 | 3 8 ¢ | N 71 | - | - | 7 | • | 8 | - | | | | | | Σ1098
Σ2353
Σ1925 | | 13-4:7 | 78 | + | 7 | 2 | m | ₩ ; | m | ging | - | 291 <u>pc</u> | | | | | | 23098 | | 11 | 193 | 159 | * | •• | - | 32 | | | | | | | | | | 23299 | | 1710 | 35 | 53 | m | • | m | 123pc
2 | | | | | | | | | | Σ_{1403} | | DOUBTE | ָת
ת | | | | | | | | | | | | | | | | | #17 Pass | | | | | | | | | | | | | | | | | | 01-0 | 282 | <u>z</u> | 21 | ± | • | ∞ | •• | ~ | • | • | • | 7 | - | m | 598pc+ | Σ18020 | | 01 | Ē |
53 | 7 | | | | | | | | | | | | | 2308 | | 10-43 91
13 Sé | . 6
26
26 | 63 | 9 | - | ~ | • | 7 | ю | 0 | 8 | 0 | • | • | - | 570pc+ | 25501 | | <u></u> | <u> </u> | 226 | 22 | | - | • | m | • | 7 | 0 | 7 | - | | | | 258
257
271 | | Ţ | 78 | • | 2.7 | v | • | •• | • | 7 | • | , | • | • | 7 | 0 | | 21418
216881 | | 2 | | | | | | | | | | | | | | | | | | # T | | | | | | | | | | | | | | | | | | O-10
Starts at | 6 X 4 | • | 7 | | | | | | | | | | | | • | 266.5 | | <u> </u> | 0 v | • | _ | | | | | | | | | | | | • • | 293 | | | | | | | | | C | OF FOO | | - | | | | | | | | | | |-------------------------------|-------------|-------------|-------|-------------|-------------------|---|---------|-------------------------|---------------|--------|-------------|----|---------|--------------------|-------|-------------|----------|-----------|---------------| | →550 →600pc ∑pc | 226
2260 | 2222 | | | Σ25 | Σ23
Σ389
Σ471 | | +581pc
Σ16225 | +601pc Σ16206 | 1723 | Σ13795 | | | 258 | 230.9 | 2584 | Σ953 | | | | | | | | | | | | · - | - | | | | | | | | | | | | 1450 ±500 | | | | | | | | 0 | ю | 8 | 1 | | | | | | | | | | | | ¥ 00 | | | | | | | | , mana, | - | | +436pc
2 | | | | | | | | | | →100 →150 →200 →250 →300 →350 | | | | | | | | - | ю | | 7 | | | | | | | | | | 1300 | | | | | | | | 9 | 7 | | က | | | | | | | | | | →250 | | | | | | | | 7 | 7 | | 2 | | | | | | | | | | 4 200 | | | | | | | | σ. | 11 | | m | | | | | | | | | | →150 | | | | | | | | o | 9 | | ∞ | | | | | | | | | | 700 | | | | | | | | 13 | 16 | | 4 | | | | | | | | | | 5/4 | 7 | | | | | | | 22 | 23 | | 35 | | | | | | | | | | | 0 8 | | | | | m r3 | | 27 | 33 | -
- | 55 | | | | ` | ۰, | † | | | | | | | | | | 26
43 | | | | 28 | | | | 4 | | | | | | | Z | 4 = | 24 | - | 19 2 | 2
9KV | 4 5 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 | | 170
4KV
0 | 215 | 53 | 330 | | | 4
)KV | m (| 5 ½ | 0 | olarity | > c | | > | 13
13→17 | 17 | 17-10 | #25 Pas | 0→10
Starts at | 10 4
10→17 29
17 45
17→0 0 | #8 Pass | 0→10
Starts at
10 | 10-47 | 17 | 17-10 | NO | #S Pass | 0→16
Start at 9 | 10 | <u></u> _ | 17. | Reverse P | <u> </u> | ORIGINAL: | | | | | ۰۰ × | | | | | | | | | | | |------------------|--|---------------------|------------------|-----------------|------|------|--|------|----------------------|----------------------|------|---------------|----------------|----------------| | $\Sigma_{ m pc}$ | \(\Sigma \) \(\Sig | | Σ237
Σ13.7 | Σ1535
Σ115.8 | | j | 276
Σ204 | | Σ134 | Σ1319
Σ741
Σ13 | 7119 | | 2407 | <u>Σ</u> 250.9 | | 00¥ | | | | | | | | | | | | | | | | +550 | | | | | | | | | | | | | | | | £
60
7 | | | | | | | | | | | | | | | | 450 | | | | | | | | | | | | | | | | ₹ 00 | | | +188pc | +555pc | | | | | | | | | | | | +350 | | | | • | | | | | | | | | | | | 4300 | | | | | | | | | | | | | | | | 4250 | | | | | | | | | | | | | | | | 2007 | | | | | | | | | | | | | | | | · 180 | | | • | 7 | | | | | | | | | | | | 8
↑ | | | • | 5 | | | | | | | | | | | | | 98pc | | , | 58.1
1 | | | | | | 84pc
4 | | | | | | ۶
۲ | | - | | • 0 | | | | | 7 | 12
5
1 | | | 4 | 7 | | ⁴ 23 | 18
25 | C1 | - | v. | | ∞ | 22 | | 6 | 53
50
5 | | | 24 | 15 | | | | 4 | > ^{- 2} | , 00 | | 00 & | 25 6 | | =>° | | | | | | | | 10→17 21
17 25
17→0 0 | Pass
0 | ts at 81 | | Pass | 2 2 | s at 15 | Pass | s at 8K | ۲ . | Pass | | 7
at 121 | | | > | 10 T | # 1 | Star
10 | 71 | #16 | | 17 17 17 17 17 17 17 17 17 17 17 17 17 1 | #27 | 0→10
Starts
10 | 17-10-1 | #22 | 0 <u>+</u> 01 | 10+1
Starts | 17-10 | | | | | | | | | | | | | | | | | | diene | | |--------------------|-------------------| | XSR | | | >
> | • | | 20 | | | 1000pf | • | | Σ | | | Manufacturer | | | on | | | P.D. | | | Final Post-Burn-in | | | Data: | | | 1984 | ď | | 20b. | nitial P.D | | Table | no
L | | - | Failed on Initial | | | 2 | | | | Σþc | Σ20 | | | Σ14.9
Σ31.5 | <u>.</u> | | Σ11.3 | Σ632 | 2387
272 | | | 245.3 | 254.7 | |--|------------------|------------------|----------------------------|----|------------------|--------------------------------|----------------------------|------|-------|---------|-------------|---------------------------|--|----------------|------------------| | | | 009 | • • | | | MM | | | W | W | 40 | | | A i | ង | | الم discs علم الم | | 1 520 | | | | | | | | | | | | | | | v. xsF | | 8
f | | | | | | | | | | | | | | | franklackaret M. 1000pt. 20KV, XSR discs | ; | \$ 20
\$ 7 | | | | | | | | | | | | | | | i,
1000 | 3 | 3 | | | | | | | | | | | | | | | | 9 | 056 | | | | | | | | | | | | | | | | 3 | 3 | | | | | | | | | | | | | | | 5 | €
1000 | | | | | | | | | | | | | | | | | 1 200 | | | | | | | | | | | | | | | | | →150 | | | | | | | | 62pc | | | | | | | | | 8
T | | | | | | | | 7 | | | | | | | | | 275 | | | | | | • | | | | | | | | | | D. | £ | | | | | |). Tag + | | 9 | | | Tag + | | | | | Failed on Initial P.D. | + 25 | • | 7 | | | 7 7 | nitial P.I | - | 56 | 22 | | tial P.D. | , | ۸ ۷ | | | ailed on | ä | 000 | | | Polarity | 0 7 7 0 | iled on l | 0 - | 34 | 25
4 | | d on Ini | 001 | 15KV
5
0 | | | #21 F | > | | Starts at 14
17
17-0 | OK | Reverse Polarity | 0+10
10
17
17
17-0 | #19 Failed on Initial P.D. | 0 00 | 10-47 | 17 | οK | #7 Failed on Initial P.D. | 0 1 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 | Starts at 17 | о <mark>ж</mark> | ORIGINAL OF PORT | | | | | | | 0 | FP | GC. | - | | - | | | | | | |--------------------|---------|-------------------|--------------------------------------|----------|-----------------------------------|----------------|------------|-----|---------|--------------------------|---|-------------|----------|--------------------------|------|-------------------------| | $\Sigma_{ m pc}$ | | Σ1867 | 22135
239
2789 | | Σ 42240 | 22936
289.7 | _ | | | Σ124.9 | Σ1084 | 238
2828 | | 2367 | 23.5 | Σ1340
Σ215.9
Σ161 | | 909 | | | | | +586pc | | | | | | | | | | | | | ¥20 | | | | | ю | | | | | | | | | | | | | ¥96 | | | | | ю | | | | | | | | | | | | | - 1 450 | | | | | 8 | 435pc
6 | | | | | | | | | | | | 00 \$ | | | | | 4 | 8 | | | | | | | | | | | | →350 | | | | | 7 | 18 | | | | | | | | | | | | 7300 | | | | | 6 | Ξ | | | | | | | | | | | | →250 | | | | | 12 | ∞ | 231pc
2 | | | | | | | | | | | 7500 | | | | | 17 | 6 | 9 | | | | | | | | | | | 150 | | 115pc
1 | | | 43 | 25 | 8 | | | | | | | | | | | <u>80</u> ↑ | | 4 | 4 | | 118 | 62 | 199 | | | | | | | 55pc
2 | ç | 4
4
4
468.9 | | 5/4 | | | | | | | | | | | | | | | | | | 1 20 | | 22 | 26 | | 129 | 119 | 313 | | | | 10 | 7 | | ю | | 13 | | \$2 7 | | 89 | 72
5
61 | | | 133 | 547 | | | = | 09 | 28 | | Ξ | - | 52
112
118 | | ä | | 85
4KV | 0
102
5
63 | s | 574
2KV
0 | 394
9 | 11115 | | | 11
8KV | 0 6 , | 65 | | 16
5KV | - | 69
13
18 | | > | #2 Pass | 0→10
Starts at | 10 0
10+17 102
17 5
17+0 63 | #15 Pass | 0→10 574
Starts at 2KV
10 0 | 10→17
17 | 17+0 | NO | #2 Pass | O-10 11
Starts at 8KV | 0
10
10
10
10
10
10
10
10
10
10
10
10
10 | 17-0 | #30 Pass | 0+10 16
Starts at 6KV | 10 | 10→17
17
17→0 | | > | X | 1 25 | 1 20 | <i>>15</i> | 100 | →1 50 | 0027 | →250 | →300 | →350 | 400 | -¥450 | 1 200 | ₩ | $\Sigma_{ m pc}$ | |---------------------------|------------|-------------|-----------------
---------------|--------------|-------|-------|------|------------|------|-----|-------|------------------|------------|---------------------| | #24 Fa | iled | | | | | | | | | | | | | | | | Starts at 1KV
0-10 430 | 1KV
430 | 327 | 62 | 81 | Ξ | 10 | 4 | - | 7 | т | | | | +512pc | Σ12286 | | 10 | 34 | 33 | - | | | | 10620 | | | | | | | | Σ384 | | 10-13 | 8 | 55 | 12 | 11 | - | 0 | 202 | | | | | | | | Σ2300 | | 13 | 19 | 62 | S | | | | | | | | | | | | 2760 | | 13+17 | = | | 7 | 9 | | | | | | | | | | +224pc | 22157 | | 17 | 135 | 123 | = 6 | • | ~ | , | - | | | | | | | 73067 | 21769
73006 | | 25 25 | 297 | 230 | 55 | r <u>c</u> | o 6 | 1 | - | | | | | | | 74567 | 25013 | | Peaks at | 25pc | |) | • | • | | | | | | | | 513pc | | | | 25→0 | \$29 | 306 | 93 | 34 | 33 | 27 | 10 | œ | S | က | 4 | S | 1 | | Σ24590 | | #28 Fa | iled | 271nc | | | | | | | | 0+10
Sarts | 70
4KV | 25 | 15 | 10 | 3 | ∞ | 4 | 4 | - | | | | | | 24710 | | 01 | 12 | 12 | | | | | | | | | | | | | Σ112.8 | | 10+13 | 23 | 9 | e | 4 | - | e | c | က | | | | | | | \Sigma 22169 | | 13 | 39 | 39 | | | | | | | | | | | | | Σ380 | | 13+17 | 35 | - | (* | 4 | 65 | 4 | 4 | 2 | 282pc
4 | | | | | | Σ3373 | | 17 | 8 | . 62 | • • | • | • | | |) | • | | | | | | 2874 | | 17-25 | 101 | 9 | 18 | 9 | ٣ | 5 | 3 | S | ю | က | | | | +383pc | 26222 | | ž | 001 | 151 | 71 | - | 2 <u>6</u> 2 | | | | | | | | | | 57273 | | 3 1 | 201 | 701 | 01 | - ' | ۰, | ٧ | 2 | r | • | , | , | • | | -400 con | 70001 | | 25-10 | × | | Э. | 0 | * | ٥ | 0 | • | 4 | 7) | * | _ | | +430,502pc | 7,29,1 | C... QF : ORIGAL. OF POG. | | $\Sigma_{ m pc}$ | Σ149 | Σ110
Σ586
Σ1252 | 22196
24272
299.8 | 2795 | 227
2226
2254
2692 | Σ817
Σ2182
Σ1840
Σ365 | |---|--|------------------------|-------------------------------|-----------------------------|---------------------------|-----------------------------|--------------------------------| | | 009 1 | | | | | | | | discs | ₹20 | | | | | | | | v. XSR | 900 | | | +243pc | | | +173pc | | f, 20K | ¥ 50 | | | | | | | | 1000p | ¥00 | | | | | | | | ırer M, | 1350 | | | | | | | | anufactu
20KV) | 1300
1300 | | | | | | | | on Ma
MXSR | -250 | | | | | | 245pc
2 | | n P.D. | 7002 | | | 7 | 181pc
1 | | • | | · Bum-ir
(MDC | ·
1 20
1 7 7 1 7 1 7 1 7 1 7 1 7 1 7 1 7 1 7 1 | 110pc
1 | - | 7 | 0 | 114pc
1 | 0 | | Final Post-Burm-in P.D. on Manufacturer M, 1000pf, 20KV, X5R discs (MDC 1000 MX5R 20KV) | '
8
↑ | • | 0 | 0
86.3pc
2 | _ | 0 0 | 4
100.7pc
3 | | | - 5/4 | | *** | 4 0 | - | 0 - | 3
0 | | Table 20c. 1984 Data: | 95 | - | - 5 | 13 | \$ | 0 - 4 | - 40 0 | | .: | | | 14
34
13 | | _ | v | 7 00 7 | | le 20¢ | \$ 1 | | 14
34
113 | 61
216
10 | . 27 | s 6 24 20 20 | 62
66
150 | | Tab | Failed ΣN | 2 0 | 14
37
118 | 85
261
10 | Polarity 35 | 5
11
25
27 | 64
89
158
7 | | | #10 Fa | 0
0÷10
(15sec+5) | 10
(100sec)
10→17
17 | 17 - 25
25 -0 | Reverse Polarity O+10 35 | 10+13
13+17 | 17
17-25
25
25-0 | Table 20d. 1984 Data: Final Post-Burn-in P.D. on Manufacturer M, 1000pf, 20KV, X5R discs (Tag on (-), (HV Terminal) Failed: Much P.D. Initially | | | | | | | ORIGIN | | |--|--------------------------|------------------------|---------------|---|-------------------------|--------------------------|--| | | Σnjqį | Σ11892 | Σ319
Σ5040 | \(\Sigma\) | Σ2964
Σ16457 | 523237 | | | | 909
T | | | | +551pc 2 | +155pc \(\Sigma \) | | | | →550 | Το +600pc | 20 | | 2 | S | | | | 1 200 | | +534,538 | +587 | 0 | S | | | | →400 →450 →500 →550 →600 | | | - | ю | 0 | | | | 00 } | | | 71 | æ | ю | | | | → 350 | | - | 0 | 0 | 9 | | | | →250 →300 | | 7 | m | 7 | • | | | | → 250 | | | - | m | ∞ | | | | ↑ 200 | | | ю | S | 6 | | | | 1 50 | istake | 2 | 9 | 13 | 12 | | | | <u>8</u> | Ž | 9 | | 17 | | | | | , ST+ | Erased | 9 | 7 | 30 | 35
28 | | | | 95 | | | | 2.2 | | | | | - 22 | 14 | 17 | 100 | 192
294 | 333
261 | | | | ል | 0
187
4 1 | 110
28pc | 115
165
25pc | 216
437
40.50pc | 480
402(!) | | | | > | , F. | Peaks at | 13
13-47
Peaks at | 17
17-25
Peaks at | 25
25 -1 0 | | を受けているというできます。 できていたかい つかがたか とばない かいのいきゅうちょうよう の事を必要なない こんないこと Table 20e. 1984 Data: Final Post-Burn-in P.D. on Manufacturer M. 1000pf, 20KV, X5R discs | | _ | _ | | | |------------------|--------------------------------------|---------------|--------|----| | $\Sigma_{ m pc}$ | Σ17160 | +603pc ∑10220 | Σ13391 | | | Ω
909
1 | +602pc | +603pc | +608pc | • | | ₹20 | ю | 0 | ٣ | | | 1 | - | 2 | 0 | | | ₹ 20 | - | - | 4 | | | 90 5 | 4 | 0 | | | | -350 | ~ | 0 | 0 | | | 200 | 0 | - | - | | | →250 | 0 | 2 | 9 | | | 1700 | 9 | ĸ | ю | | | 150 | 9 | 4 | 7 | | | 8
† | 15 | 01 | 9 | | | ₹ | 35 | 18 | 31 | | | 95 | 52 | 20 | 30 | | | + 25 | | 167 | - | | | Z | 356
1.5 KV
0 | 258 | 219 | | | > | 0-10 356
Starts at 1.5 KV
10 0 | i i i | 17-10 | ON | ORETO OF POOL 一時に対すると かってものできる いっていなる | 1000nf, 20KV XSR discs | COCID VICTO TOTAL | |--------------------------------------|-------------------| | × | | | al Post-Burn-in P.D. on Manufacturer | 30770 | | D. 0 | 0 | | ۵. | > | | Final Post-Burn-in | | | ίΞ | | | 1984 Data: | | | Table 20f. | | | # Fai | Fail - Cracked Epoxy coat on Final | ed Epox | y coat o | | Visual | | | | | | | | | | | | |--------------------------------------|------------------------------------|----------------|-----------------|-----|------------|-----------|-------------|------|------|-----------|---------|---|-----|------------|---------------|--------------------------| | > | Z | ş | 1 20 | 5/4 | 8
T | 1 S0 | 00 7 | →250 | 7300 | +350 | 90
1 | 1 | ş | Ş | 8 | i. | | 0-10 1156
Starts at 1KV | 1156
1KV | 802 | 176 | 98 | 30 | 20 | 4 | 7 | 4 | _ | 7 | 2 | 3 - | | 4553nc | Zpc
730409 | | 01 | 8 | ٣ | | | | | | | | | | | | | 24 22 2 | | | £ 5 | 68 | | <u>~</u> | Ξ | - | _ | 171pc | | | | | | | | | Σ14.7 | | 13+1 | . 5 S | 97
97
98 | 4 - | | ø. | | | | | | | | | +346 363m2 | | Σ2425
Σ135.5
Σ2726 | | 1740 | 568(!) | | <u>0</u> | | 601 | 45 | 11 | 10 | 7 | 7 | 7 | _ | | 77 75+ | | Σ528
Σ528
Σ5673 | | Same Pol | arity | | | | | | | | | | ı | • | | 4 | | 171677 | | Starts at 2.5KV
0-10 434
10 18 | 2.5KV
434
18 | 15 | 57 | | 24 | 00 | m | 8 | 4 | 0 | - | - | | +607 pc | - | \$10,981 | | 10+17 | 276
58 | 229 | 21 | | 13 | 7 | - | 0 | 7 | 0 | 400pc | | | 12000 | | 7471
76817 | | | 829 | 2 | 5 | | 16 | 35 | 13 | \$ | 12 | 90 | | 7 | 0 | ~ | | 2581
2581 | | Remise Polarity | olarity | | | | | | | | | | | I | • | | 4 | £ 1 + C | | 01-0 | 816
0 | 465 | 611 | | 127 | 53 | 22 | 15 | 4 | • | 7 | 0 | 7 | 571 pc | | 237103 | | 10
10
11 | 189 | 4 | 25 | | 19 | 8 | 4 | 2 | - | | | | | • | -
+305nc 3 | 55057 | | 17-10 | 996 | 712 | 88 | | S 6 | 32 | 11 | 16 | 4 | 9 | 13 | s | • | 4 | | 2366
241071 | | Σpc | | 233 | 2383 | 2161 | 2840 | 2357 | \(\Sigma 227\) \(\Sigma 1818\) | 21.2
21.2 | | Σ163 | Y364 | N 17. | 2565
2555
2555 | Σ1585 | ∑3902 | 23648
247 | |------------------|----------|-------------------|------|----------|------|-----------|--------------------------------|--------------|--------|----------|---------------------------------------|----------|----------------------|-----------|------------------|---------------| | 009 1 | | | | | | | | | | | | | | | | | | 1 550 | | | | | | | | | | | | | | | | | | 1 200 | | | | | | | | | | | |
| | | | | | 1450 | | | | | | | | | | | | | | | | | | 90 1 | | | | | | | | | | | | | | | | | | +350 | | | | | | | | | | | | | | | | | | 300 | | | | | | | | | | | | | | | | | | .+250 | | | | | | | | | | | | | | | | | | 200
17 | | | | | | | | | | | | | | | | | | 150 | | | | | | | | 3 | | | | | | | | | | 8
T | | | | | | | m | 4 | | | | | | 3500 | į | <u>8</u> | | SL | | | | | , | | ∯ - → | 92 | | | | | - | £ . | 9 | • | | | | | | | | | 22 | | | | | | | | 42 | | | | | • | | ± | 89 | 21 | 141 | 347 | | <u> </u> | 37 | 10 | 3 20 | 72 | 212 | 211 | | ል
መ | 5 | 9KV | 37 | 15 | 7.2 | 74 | 164 | 429 | iled | 15 | 37 | 55 | 52
8
8 | 80 | 260
30.5pc | 247 | | > | # 52 | O-10
Starts at | 0 | 10+13 | 13 | 13-47 | 17 164
17-25 102 | 25
25-0 | #26 Fa | 010 | 2 2 2 2 2 2 2 2 2 2 2 2 2 2 2 2 2 2 2 | <u> </u> | 13-17 | 17-25 | 25(1)
Peak at | 25(2)
25±0 | they are within specifications on all the other tests. "Fai!" in the above two paragraphs means "rejection". None of the capacitors tested or screened actually failed electrically in a catastrophic way, during the tests or screening procedures. The capability of D.C. partial discharge measurements to detect damage and cracks is well demonstrated in the above data. ### e) Single disc, 16.5 KV, 5000pf of Z5U, BaTiO3, study: One of the serious questions that has arisen is whether the barium titanate formulation called Z5U is suitable for large, thick discs such as 16.5 KV and above, capacitors of 5000pf. This Z5U BaTiO₃ formulation shows among other things a sharp drop-off with applied D.C. voltage in dielectric constant from about 6000 at low voltage to only about 1500 at field strengths of 50 volts/mil which is the average field strength which the manufacturers use for 16.5 KV discs. This formulation Z5U is ferroelectric, piezoelectric and has electrostriction at large field strengths. All of these phenomena are part and parcel of the large molecular polarization, and dipole and domain alignment that give rise to the extremely large dielectric constant at low voltages to begin with. The partial discharge activity of the thick (above 15 KV) Z5U capacitors is quite high, even when the raw data has been corrected for the capacitance decrease with applied D.C. voltage. (The calibration of partial discharge equipment depends on the test sample capacitance, and is usually done at low voltage.) Table 21 shows some of the raw data on coated and uncoated 5000pf, 16.5 KV rated. Z5U disc capacitors, illustrating the capability of the ramp method to detect damage, such as small edge chips, on these capacitors when tested in Fluorinert liquid FC-40. Table 22 gives corrected summary data for another set of the same type of units, epoxy coated as well as bare, and the P.D. activity is still seen to be excessive. This gives warning of the high electric stresses and instabilities involved in a thick disc of the high dielectric constant formulation. Table 21. 1984 Data: Raw P.D. Data, 1st Batch, Z5U, 5000pf, 16.5KV Rated Barium Titanate Calibr. 35-600 nc | Coated V KV KV 10 10 10 117 117 117 117 117 117 117 11 | | } | | | | | | | | | | | | | | | |---|------------------------|-------------------|------------------|---------------|------------|------------------|--------------------------|------------------------------|-------------------|-----------------|---------|----|------|------|------------------|-----------------------------| | V KV Coate | | ₹ | | | | | | | | | | | | | | | | 0+10
10
10+17
17-27
25-0
25-0 | | | \$ | 8
T | \$
T | 00; ` | S;+ | 1 00 1 | 95
F | 00 1 | →450 pc | | | | | પ્ર ₁₉₁ | | 0+10
10
11
17
17
25
25
25
Coate | | | Starts | at 6KV | | | | | | | | | | | | ፈ | | 10
10
17
17
25
25
Coate | | 62 | 25 | 25 19 | S | 7 | 0 | 0 | _ | | | | | | +436pc | 24650 | | 10 + 17 + 17 + 17 + 17 + 17 + 17 + 17 + | | <u>«</u> | 6 | ٣ | | | | | | | | | | | +163 | 2897 | | 17-25
25 25 25-0
25-0 | | 2757 | 1611 | 617 | 43 | 6 | | | | | | | | | +226 | \Sigma 143,670 | | 17 - 22 25 25 25 0 0 0 0 0 0 0 0 0 0 0 0 0 0 | | 188 | Ξ | 61 | | | | | | | | | | | ¥01+ | 27787 | | 25-0
25-0
Coate | | 6889 | 2028 | 452 | 9 | 4 | S | _ | _ | | | | | | +356 | 2190,603 | | 25-10
Coate | | _ | | Z | 15 | 4 | 61 | S | 6 | 0 | _ | | _ | 0 | +503 | 239,885 | | 25-10
Coate | 106(2) | 98 | | 32 | 4 | = | 61 | = | œ | 7 | 4 | ĊΙ | - | 0 | +518 | 231,745 | | Coate | | ∞ | | | | | | | | | | | | | | Σ126.9 | | | Coated C ₃₈ | Starts | Starts at 4KV | | | | | | | | | | | 7177 | | | 070 | 186 | 122 | \$ | 11 | 4 | - | | | | | | | | | +545pc | | | 2 | | | 91 | 4 | - | | | (peaks a | (peaks at 42.5pc) | ∵ | | | | | +1 S6pc | | | ¥0 | | 2387 | 1129 | <u>\$</u> | 83 | 9 | (1 | _ | - | • | | | | | +371pc | Σ114,750 | | 11 | | 229 | 8= | 25 | | | | | | | | | | | | 28629 | | 17-25 | 8330 | 6054 | 1814 | 4 | 8 2 | C1 | | | | | | | | | +598 | 2172,500 | | 25 | 810/1 | _ | 145 | 78 | <u> </u> | SAP. | 2 | 9 | 9 | m | m | 4 | _ | | +610pc
+598pc | 224.931 | | 3 | 508(2) | 308 | 4 | 25 | 17 | 2 | 9 | 4 | 9 | 9 | 9 | 9 | اب ، | , C1 | 809+ | | | 757 | ± | <u>-</u> | | | | | | | | | | | | | + 76pc | | | Coate | Coated C40 Turn over | rn over | | | | | | | | | | | | | | | | 2 | | ì | Starts at | | | • | , | | | | | | | | | | | Ē | 138 | 92 | 33 | 20 | m | m | 0 | - | | | | | | | +373pc | +373pc 25460 | | 10
10
17 | 30
5289
491 | 18
3034
339 | 8
1621
122 | 590
29 | 37 | 3
(peaks a | 3 3
(peaks at 23.3pc) | ઉ | | | | | | | +486pc
+102 | 2782
2146,390
210,939 | | (F) | →3.50 →4.00 →4.50 pc | od G | 2.187,410 | | Σ5.6 | | 0 2 (peaks at 41.9pc) | +169.7 | | +352pc 29435.
+391pc
+437pc <u>26</u> 274. | 21.5 | +306pc <u>23743</u> . | | +510pc 2136,369 | +493pc
+560pc | | |-----------------------|----------------------|---------|---------------|-------------------|------|------------|-----------------------|----------------|---------------------------|--|------------------------|-----------------------|----------|-----------------|------------------|-----------| | Table 21. (Continued) | 90 ° | | | (peaks at 25.1pc) | | | rı | <u>\$</u>
- | | | | | | | - | | | 21. (| 057 | •• | | | | | C1 | ۳. | ~ | | | m | | | v | , | | Table | 005 | 200.3pc | <u>×</u>
× | | | | 0 | ~, | 4 | C) | | 0 | ٢ | | -= | | | | 3 | 7 | S | | | | 10 | 67 | 27 | 0 | | 4 | 4 | | <u> </u> | 34.7 | | | 90 T | 397 | 37 | | | | 1 4.0KV
28 | 757 | 711
20 | 4 | | 6KV
8 | 645 | 74.3pc
21 | 20 2 4 | (peaks at | | |) | 2086 | 171 | | | | Starts at 4.0KV 44 28 | 2771
2771 | 2716
93 | \$ | | Starts at 6KV
31 8 | 1510 | 158 | 2269
157 | • | | | Şi | 9865 | 9 | 5.6pc | | | <u>3</u> 9 | 3088 | 334 | 186
3 | | S æ | 2499 | 393 | 5840 2
591 | | | | ል | 9358 | 817(1) 601 | **** | | 42 | 253 | 5692
527 | 1.094 | 258(2)
3 | 2 | 97 | 4707 | 474 | 8638 S
871(1) | | | | > | 17-25 | 25 | 25-0 | | Coated C42 | 0
1
0 | <u>1</u> | 17-25 11,094
25 448(1) | 25-0 | Coated C ₄₃ | <u>0</u> 0 | <u>F</u> | 17 | 17+25 1
25 | | | | | | | | | Table 21. | | (Continued) | Ę. | | | | | |--------------|-------------|---|-------------------------------|------------------------------------|--------------------------------|-------------------------|----------|-----------------|--------------------|---|--------|-----------------------------------|-----------------------------| | > ≥ | ል | Şi | Ŷ | 8
T | \$
T | 00€ | S; | 00 ° | 95
T | 8 | #80 pc | | چان
م | | 52 | 150(3) | 35-6000pc
150(3) 2840,2459,2381,2693,1440,1160-857pc | 35-60
59.3381 | | 440,1160 | #87pc | | | | | | | Z58.827 | | Ş | • | 35→250.
78 | . 250 -5 00.
38 | | 14 c
500750 pc
15 counts | 14 counts
pc
unts | | | | | | | , (2) | | 7 | • | • | | | | | | | | | | | 77.507 | | Coated Ces | . ‡ | | | | | | | | | | | | | | Î | 156 | 101 | Starts 2 | Starts at 5.5KV
28 16 | ~ | - | | | | | | +419pc 24606 | 24606 | | 00 | 45
5451 | 86.
1. | 1736
(peaks | 11 5
736 673
(peaks at 21.5) | S3 (34 | m | - | 0 | r: | - | | +415pc | Σ1123
Σ156,878 | | 1 | 529(1) | 339 | <u>3</u> 3 | 25 | : | • | | | | | | : | Z12,068
Z4,442 | | # # #
• | 874(1)
2 | 623
2 | 207 | 3 & | <u></u> 0 | rı m | e) | rı | um | | | +347pc
+365pc | 2194,070
220,257
222. | | Coated C33 | £33 | | | | | | | | | | | | | | | | | Starts 2 | Starts a. 5.5KV | > | | | | | | | | | | Î | 8. | 8 | C1 | 0 | 61 | | | | | | | +289pc,
+480pc ∑1331. | E 1331. | | Ī | - 6 E | 70 5.3 F. Turn it over | = | m | - | - | | | | | | +589 | अ.
१५
१५ | | 9 | 1755 | 1252 | 364 | 8 | 2 | • | - | e1 | | | | | 238,891 | | <u>o</u> | 101 | 2 | 9 | | | | | | | | | +432pc,
+1 1pc \(\sum_{2220}\) | 02223 | | <u>F</u> | 7185 | 5180 | 1455 | \$ | \$ | 9 | ~ | C1 | | | | | 51 C4 808 | Σ11.2 | 17—25 8723 6700 1543 440 27 6 2 2 1 0 25 749(1) 598 89 34 14 3 5 2 3 18-60 625(2) 506 65 25 13 6 2 4 1 18-60 625(2) 506 65 25 13 6 2 4 1 18-60 625(3) 506 65 25 13 6 2 4 1 18-60 625(3) 506 65 25 13 6 2 4 1 18-60 61 1 |
--| | 749(1) 598 749(1) 598 625(2) 506 20 14 567 36 47 36 66 31 12 66 602 1110 76(1) 99 | | 749(1) 598 625(2) 506 20 14 before 251 166 7 36 66 31 12 6 602 1110 76(1) 99 | | before before 20 14 36 47 36 66 31 12 66 602 1110 76(1) 99 | | before 251 166 7 5 47 36 before b 66 31 12 6 02 1110 76(1) 99 | | / before 251 166 7 36 47 36 before b 12 6 502 1110 | | 251 166 7 5 47 36 47 36 66 31 12 6 502 1110 | | 251 166 42 28 4 2 4 2 0 47 36 8 1 7 7 7 7 before b) Looks OK A 1 0 1 66 31 18 10 4 1 0 1 12 6 1 3 492 53 9 4 1 0 176(1) 99 42 21 5 2 1 2 1 0 | | 47 36 8 1 before b) Looks OK 66 31 18 10 4 1 0 1 12 6 1 3 4 1 0 1 502 1110 831 492 53 9 4 1 176(1) 99 42 21 5 2 1 2 1 | | before b) Looks OK Starts at 6.5KV 66 31 18 10 4 1 0 1 12 6 1 3 3 9 4 1 176(1) 99 42 21 5 2 1 2 1 | | HV before b) Looks OK 66 31 18 10 4 1 0 1 2502 1110 831 492 53 9 4 1 176(1) 99 42 21 5 2 1 2 1 | | 66 31 18 10 4 1 0 1
12 6 1 3 9 42 53 9 4 1
176(1) 99 42 21 5 2 1 2 1 | | 2502 1110 831 492 53 9 4 1
176(1) 99 42 21 5 2 1 2 1 | | 176(1) 99 42 21 5 2 1 2 1 | | | Table 21. (Continued) | > ; | ä | ر
ج | ķ | <u>8</u> | 05 1← | 007 | 4,50 | 008+ | 05';↑ | 00 1 | -450pc | $\Sigma_{n_1}q_1$ | |-----------------------|----------------------|-------------------|--|-------------------------|------------|-------------------|---------|-------|-------|-----------------|--------|---| | > | | | Calib. | 3.5- x 600pc | ગ્રહ | | | | | | | <u>.</u> | | Naked C ₈ | ~ | | | | | | | | | | | | | a) No HV | 2 | b) Looks OK | ks OK | | | | | | | | | | | 0→10
10
10→17 | 261
12
2312 | 224
6
1076 | Starts at 5KV
17 14
3 2
751 434 | 1 5KV
14
2
434 | 2 40 | 0 01 | _ | - | | | | +540pc ∑5000.
+477pc ∑798.
+352pc ∑78,690 | | 17 | 150(1)
85(2)
2 | 72
56
6.5 | 59
23
7.3 | <u>5</u> ≈ | | | | | | | | 24501
22025
213.8 | | Naked C ₇ | 7 | | | | | | | | | | | | | a) No HV | > | b) Big | b) Big chip on one side, chip & solder peel on other | pis auo | le, chip i | & solder | no ləəd | other | | | | | | Ţ | 2371! | 1495 | 423 | 307 | 76 | 30 | 10 | m | m | - | CI | Σ75,744 | | STOP | | | | | | | | | | | | | | Naked C ₂₁ | 21 | | | | | | | | | | | | | a) No F | No HV ?? | b) Ch | b) Chip at edge | <u> </u> | | | | | | | | | | 0 <u>1</u> ←0 | 135 | 121 | Starts a | Starts at 3.5KV
7 5 | - | | | | | | | +182pc \(\S2059\) | | <u>-</u> | > | | Restarts | Restarts at 13KV | > | | | | | | | +350pc. | | 10-47
17
171 | 53
9
28 | 40
27 | 3 6 | _ | | | | | | | | +608pc Σ1517
Σ188.7
+343pc Σ620. | | | | | Run aga | Run again with | | polarity reversed | | | | | | | Table 21. (Continued) 1711年17年一年八月十五日 1 mg 7744 リートイン・ハン・コールのできたと思想的に対して、ことの言葉を選出る言語のは実際の表情ですって、これでは、他に表現の情報を表現の言葉を表現していません。 | | | | | | | | | | | • | |-----------------------|-----------------------------------|------------------|-------------------------|--------------------------|-------|--------|-----------------------|---|----------------|----------| | | $\Sigma_{n_1q_1}$ | | | 7410pc 231,494.
843.0 | 5.502 | Σ6.5pc | | +407,
+414pc Σ17,892
+167pc Σ14 356 | +326nc 53487 | î
i | | | | | 7.7.7.1 | 4100 | | | | +407,
+414pc
+167pc | 34901. | 2 | | | | | | | | | | | | | | | →250 →300 →350 →400 →450pc | | | | | | | | | | | | 90
7 | | | | | | | ÇI | | | | - | ₹20 | | | | | | | _ | | | | ontinue | 7300 | | | | | | | 4 | | | | Table 21. (Continued) | 750 | | | | | | | 12 | - | | | Table | 007 | | BURSTS | | | | ıdy | <u>×</u> | - | | | | 1 S0 | | <u>8</u> | | | | already | 20
0 | ∞ | | | | 80
T | Chip | 11 5KV
30 | | | | Starts at 2.5KV | 49 | = | | | | \$ ` | b) Enormous Chip | Starts at 5KV
259 30 | 45pc
1 | | | Starts a | 45
134 | 6 | | | | Ş;
• | b) En | | 77 | 6.5pc | | | 127
753 | 31 | STOP!! | | | A 2 | ¥. | 2080 | æ | - | | s | 280
901 | 73
ec | ; | | | KV
KV
Naked C ₂₂ | a) No HV | <u>0</u> | 10
STOP | 9 | | Naked C ₂₅ | 0-+10 280
10 901
after 75 sec | 10-0
50 sec | • | | | | | | | | | | | | | 一日の中の本のというのでは、大きのでは、大きのでは、大きのは、大きのでは、大きのでは、大きのでは、大きのでは、大きのでは、大きのでは、大きのでは、大きのでは、大きのでは、大きのでは、大きのでは、大きのでは、 Table 22. 1984 Data: Corrected P.D. Data 2nd batch, Z5U, 5000pf, 16.5KV, BaTiO₃ Due to capacitance change with voltage the raw data needs to be corrected. | 0V
Calibr. | 5KV | 10 KV | 17 KV | 20KV | 25KV | | | |---------------|------|--------------|--------------|-------|------|---|------------| | ÷1 | ÷1.4 | ÷2.3 | ÷3.3 | ÷3.65 | ÷4.4 | = | Correction | | | 0→10 | 10→17 | 7 17→20 | 17→25 | ; | | | | | ÷1.8 | ÷2.8 | ÷3.5 | ÷3.9 | | = | Correction | ### Criteria - (1) Ramp to 17KV - (2) No more than 10,000→15,000 pc No pulse > 100 pc (3) Quiescent at 17KV - (3) Quiescent at 17KV No more than 5x1.5pc/sec = 7.5pc/sec No pulse > 25pc Table 22. 1984 Data: Corrected P.D. Data 2nd batch, Z5U, 5000pf, 16.5KV, BaTiO₃ | Coated #C | :46 | | | | |--|-------------|---|---|--| | Volts
KV | CIV | ΣΝ | Corrected
Highest Pulse | $\begin{array}{c} \text{Corrected} \\ \boldsymbol{\Sigma}\boldsymbol{n_i}\boldsymbol{q_i} \ \text{or} \ \boldsymbol{\Sigma}\boldsymbol{n_i}\boldsymbol{q_i}/t \end{array}$ | | 0→10
10
10→17
17
17→25
25 | 3KV | 74
0
155
609
660
3352 | 221pc
0
211
28
143
70 | 3150pc
0
2044pc
25.68pc/sec→No
3948pc
190.80pc/sec | | Coated #C | 247 | | | | | 0→10
10
10→17
17 | 6KV
2953 | 123
134
4008 | 100.pc
50
106
136 | 1550pc
8.32pc/sec
43,210 No
469.70/sec | | Coated #C | | | 130 | 407.70/sec | | 0→10
10
10→17
17
17→20
20 | 4KV | 163
16
3348
948
658
2105 | 231
27
80
35
29.4
25.7 | 3,490pc
2.11pc/sec
36,214 No
46.90pc/sec No
3430
71.90pc/sec | | Coated #C | 246 | | | | | 0→10
10
10→17
17
17→20
20 | 3KV | 504
18
3798
433
789
974 | 215.
47.8
148.2
24.8
51.7
29.5 | 7317.pc
1.50pc/sec
40,950pc No
29.93pc/sec
4920.pc
62.21pc/sec | | Coated #C | 251 | | | | | 0→10
10
10→17
17
17→20 | 2KV | 488
55
4133
1099
1264
1553 | 333pc
59pc
91
35.7
143
25.7 | 9460pc
4.64pc/sec No
40,350pc No
52.80pc/sec
6874pc
7180pc | Table 22 (Continued) | Coated #5 | 52 | | | | | |---|-----|---|--|---|-------------| | Volts
KV | CIV | ΣΝ | Corrected
Highest
single pulse | Corrected $\Sigma n_i q_i$ or Σn_i | $q_{f i}/t$ | | $0 \rightarrow 10$ 10 $10 \rightarrow 17$ 17 $17 \rightarrow 10$ 20 Coated #0 | 6KV | 36
0
121
980
139
1366 | 219pc
0
186
21.8
154
22 | 1257pc
1150
27.40pc/sec
794
34.10pc/sec | | | 0→10
10
10→17
17
17→20
20
Coated #C | 9KV | 8
23
32
136
37
202 | 13
8
37.5
36.3
25.4
150 | 40
0.93pc/sec
191
5.48pc/sec
141
7.88pc/sec | No | | 0→10
10
10→17
17
17→20
20
Coated #55 | 4KV | 64
58
354
134
59
180 | 288
8.9
143
140
66
16.7 | 1825
2.24pc/sec
1910
7.67pc/sec
302pc
6.18pc/sec | No
No | | 0→10
10
10→17
17
17→20
20 | 5KV | 281
23
4441
574
1634
1151 | 246pc
33pc
157pc
37pc
95pc
34pc | 4722pc
2.63pc/sec
48200pc
43.30pc/sec
8530
76.50pc/sec | No
No | | Coated #56
0→10
10
10→17
17
17→20
20(1)
(2) | 2KV | 897
11
4739
573
1070
1122
486 | 329pc
22pc
192pc
34.2
81
35.3
32.7 | 12,130pc
0.80pc/sec
47,680
44.10pc/sec
6630pc
66.57pc/sec
26.56pc/sec | No | Table 22. (Continued) | Coated #5 | 57 | Better | | | | |----------------------------|---------------|--------------------------|-------------------------------|--|-----------------| | Volts
KV | CIV | ΣΝ | Corrected
Highest pulse | Corrected $\Sigma n_i q_i$ or $\Sigma n_i q$ | _i /t | | 0→10
10
10→17
17 | 4KV | 62
0
56
57 | 62.2pc
0
17.8
8.5 | 655pc
0
289pc
1.63pc/sec | | | 17→20
20 | _ | 14
91 | 21.7
15.8 | 61.pc
2.63pc | | | Coated #: | 58 | | | | | | 0→10
10
10→17 | 3KV
BURSTS | 265
0
861 | 300.5
207.8 | 6,773pc
0
5175pc | No | | 17
17→20
20 | DONO10 | 50
57
92 | 42.4
62.8
57.2 | 2.57pc/sec
413pc
3.78pc/sec | | | Inadvertar | ntly - same | polarity repeat | | | | | 0→10
10 | | 0
0 | | | | | 10→17
17
17→20 | | 15
48
10 | 15
54.5
13.4 | 57.8pc
2.77pc/sec
34.8pc | No | | 20 | | 61 | 13.7 | 1.67pc/sec | | | Coated # | 62 | | | $\Sigma n_i q_i^{}/t$ | | | 0→10
10 | 8KV | 3
1 | 28.3pc | 35.5pc | | | 10→17
17
17→20
20 | |
36
58
37
85 | 101.4
14.8
54.5
10.4 | 409.pc
1.70pc/sec
138pc
2.25pc/sec | | | Reverse p | olarity on i | t | | | | | 0→10
10
10→17 | 2KV | 129
14
4092
515 | 293pc
76
129
45.4 | 3188.
1.46pc/sec
44,152pc
38.60pc/sec | No | | 17
17→20
20 | | 912
840 | 49.1
24.9 | 5968
51.50pc/sec | | Table 22. (Continued) | C ~ ~ | tod. | #63 | |-------|------|-----| | v.oa | leu. | #03 | | Volts
KV | CIV | ΣΝ | | Corrected
Highest
single pulse | $\begin{array}{c} Corrected \\ \boldsymbol{\Sigma} \boldsymbol{n_i} \boldsymbol{q_i} \\ \mathbf{or} \\ \boldsymbol{\Sigma} \boldsymbol{n_i} \boldsymbol{q_i} / t \end{array}$ | |---|--------------|--|-----|--|---| | $0 \rightarrow 10$ 10 $10 \rightarrow 17$ 17 $17 \rightarrow 20$ 20 | 5.5KV | 182
30
5347
531
1093
1766 | | 305.pc
46.
200.7pc
71.5
172.
99.2 | 3320.pc
3.11pc/sec
60.828pc No
39.10pc/sec
7510pc
87.53pc/sec | | Coated | #64 (Rever | se tag from #63) | | | | | 0→10
10
10→17
17
17→20
20 | 5KV | 31
6
89
95
48
278 | | 90.5pc
10.8pc
171.pc
11.2
38.5
36.7 | 522.pc
.126pc/sec
693pc No
2.61pc/sec
224.8pc
7.10pc/sec | | Coated | #61 (Rever | se tag from #63) | | | | | 0→10
10
10→17
17
17→20
20 | 3.5KV | 231
0
145
123
67
429 | | 78.9
8.5
48.2
66.5 | 2435.pc
0
1866.pc
3.178pc/sec
329.4pc
12.74pc/sec | | Reverse | the polarity | | | | | | 0→10
10
10→17
17
17
20 | 1KV | 599
11
3384
334
520
703 | | 163pc
33.9pc
121.4pc
28.8
53.4
44.1 | 7541pc
1.517pc/sec
36,878pc No
24.42pc/sec
3298pc
42.29pc/sec | | Coated | #60 | | | pc | pc of pc/sec | | 0→10
10
10→17
17
17→20
20 | 7KV | 151
10
4563
459
881
1135 | 152 | 339.pc
35.2
121.4
38.8
120.3
28. | 2668.pc
1.317pc/sec
50,450pc No
32.18pc/sec
5725pc
59.91pc/sec | Table 22. (Continued) # Coated #65, Looking for highest pulses: | KV | | | Calib | Looking for l | highest pulses: | |-------|-------|------|--------|---------------|-----------------| | 0→10 | 7.5KV | 128 | →600 | 83.9pc | 2,127pc | | 10 | | 19 | →600 | 43 | 2.247pc/sec | | 10→17 | | 1529 | →6000 | 181.7 | 13.648pc No | | 17 | | 460 | →600 | 40. | 40.20pc/sec | | 17→20 | | 69 | →6000. | 25.4 | 1088pc | | 20 | | 775 | →600 | 47.1 | 53.20pc/sec | ## Coated #68 Hi Voltage Cal Cap | | | | Cal | Highest pulse | Highest $\Sigma n_i q_i$ | | |-------------------|---------------------------------------|-----------|-------------|---------------|--------------------------|-------------| | 0→10
Adjusted | 5.5KV
cal at 10KV | 193
V | at OKV ÷1.8 | 284pc | 3486. | | | 10 | · · · · · · · · · · · · · · · · · · · | 13 | ±1 & | 31pc | 1.69pc/sec | Meas. | | 10→17
Adjusted | cal at 17K | 2790
V | ÷1.5 | 386pc | 28,800pc | | | 17 | | 174 | | 29pc | 17.94pc/sec | Meas.
NO | | 17→20 | cal at 20K | 323 | ÷1.1 | 33.6pc | 2668pc | | | 20 | cai at LOR | 238 | | 25pc | 16.0pc/sec | Meas. | 一、日本語の「大」の「「大」であるのはないのであっているできませれている。 Experience, upon Life testing with these 5000pf. 16.5 KV Z5U capacitors and also earlier experience with some 37.5 KV units has shown a greater than usual tendency to fail catastrophically after only a few hours or days during the 80°C burn-in at rated or slightly above (10-20%) rated D.C. voltage. This is especially the case when the Life test is done on bare units in FC-40 Fluorinert liquid, not coated with the DK-90 fluidized bed epoxy coating. This failure tendency has not been experienced with 1000pf, 10 KV single discs. It must be remembered that a 10 KV 1000pf disc is a more ideal shape than a 20 KV 1000pf unit. These get to be very far from the ideal large area, thin disc shape, and the edge effect becomes important. The electric field lines near the edges of the thick, blocky capacitor are not parallel to the cylindrical or thickness axis, but bulge outward. There is a component of the field lines perpendicular to the ceramic and medium-of-immersion interface. The boundary condition between two insulating media is that the normal components of the electric fields E at the interface are inversely proportional to the dielectric constants. If E inside the ceramic of dielectric constant 4000 is approximately 50 volts/mil, then even if its normal component to the cylindrical face is only small, such as 0.5 volts/mil, then immediately outside the ceramic the normal component would be of the order of 1000 volts/mil. The polarization charge on the cylindrical portion would be positive near the positive condensor plate and negative near the negative electrode. This can be seen from the analysis of Adams and Mautz, Figure 15, [24]. This makes the midplane parallel to and half-way between the electrode planes a transition plane with possibly more lattice dislocations and flaws than elsewhere and hence weaker breakdown strength. Beginning failure modes blow "wormholes" apparently diagonally from the negative condensor plate out through the middle region of the cylindrical surface whereas Figure 15. Charge distribution for a square parallel-plate dielectric-loaded capacitor. (After Adams and Mautz.)[24] total failures have diagonal chunks of ceramic broken out from the negative plate to the midregion on the cylindrical surface, with the rest of the breakdown path a carbon track along the cylindrical surface from the mid-region to the positive plate. The material in which the ceramic is embedded must be of very high dielectric strength, must adhere extremely well and should preferably be an immovable solid rather than a fluid. It appears that above about 15 KV other types of capacitors should be considered rather than BaTiO₃ discs. These could be impregnated, reconstituted mica types or strontium titanate SrTiO₃ discs. ## f) A Recent Pulse-Type Life Test on thick ceramic disc capacitors, SrTi03: In collaboration with a contractor (General Electric Co.), initial and final D.C. P.D. measurements with a pulse-type Life test in between was carried out on some Strontium Titanate (rather than Barium Titanate) capacitors. These were thick discs. epoxy-coated, 2000pf. Six were 33 KV rated, six were 40 KV. Life test was carried out at 80°C in Silicone oil, with electric stressing consisting of 2 x 10⁸ pulses of 20 KV height, 1 Khz repetition rate and of the order of 800 amperes peak discharge current. Several lessons were learned: - (1) Among the survivors more damage was evident to the 33 KV rated samples than to the 40 KV ones. Table 23 for the 33 KV #10 versus Table 24 for the 40 KV #2 illustrates this. The last column in the Tables is integrated summed total P.D. charge transferred during the 100 second dwell on each voltage plateau. - (2) The summary table 25 is for all samples. It gives integrated charge transfer on the ramps in picocoulombs. It is very striking that the 3 failures that occurred during the Life tests were those units that had the highest initial partial discharge, namely #'s 5 (40 KV rated), #12 and #13 (both 33 KV rated). This demonstrates again that on a statistical basis there is a correlation between high probability of failure and high initial partial discharge. ORIGINAL PALLING OF POUR QUALITY | | | | Tabl | Table 23. | Š | ontiu | m Tit | anate | Singl | e Dis | c Cap | acito | r #10 | . 2000p | rontium Titanate Single Disc Capacitor #10, 2000pf, 33 KV Rated | ated. | | | |-----------------------|-----------|----------|----------|-----------|----|----------|--------|--------|--------------|-------|--------------|-----------------|---|---------------------|--|-----------|----------|--------------------| | Calibr | • | .8-400pc | | | | | | | | | | | | BEFORE | Ë | | | 48-4000pc | | Voltage | ä | 87 | 7 | 7 | 9 | 8 | · 02 F | ₹
9 | ₹
98
1 | ¥081 | 7
00
3 | 1 20 | () () | -280- | -100-120-140-160-180-200-220-240-260-280-300-320-340-360-380-400 | + 098+-01 | 380 -400 | Σn _j q, | | Ş | = | = | | | | | | | | | | | | | | | | Σ 128pc | | 2 | S | S | | | | | | | | | | | | | | | | 57 | | 02
02
02 | • | • | | | | | | | | | | | | | | | | 34 | | 20 | 0 | | | | | | | | | | | | | | | | | 0 | | %
70
430 | 7 | _ | | | | | | | | | | | | | | | | 39 | | 8 | 0 | | | | | | | | | | | | | | | | | 0 | | 30-40 | 2 | 7 | 71 | | _ | | | | | | | | | | | | | <u>861</u> | | \$ | ø | • | | - | _ | | | | | | | | | | | | | 162 | | \$ 5 | 41 | | | | | | | | - | | | | | | | | | 2083 | | 20 | 163 | 121 | 7.7 | m | m | - | ~ | - | _ | 0 | _ | ~ | | | | | | 3446 | | SO 10 | 86 | 62 | = | ~ | × | - | - | 0 | 0 | _ | | | | | | | | 1850 | | | | | | | | | | | | | | | AF | rer 10 ⁸ | AFTER 10 ⁸ DISCHARGES | S | | | | Î | 0 | | | | | | | | | | | | | | | | | | | 2 | 0 | | | | | | | | | | | | | | | | | | | 20 | m | ~ | - | | | | | | | | | | | | | | | 2 36 | | 2 | 63 | 63 | | | | | | | | | | | | | | | | 537 | | £
2 | 45 | Ŧ | ~ | 7 | | | | | | | | | | | | | | 523 | | 2 | 240 | 222 | <u>.</u> | S | - | | | | | | | | | | | | | 2530 | | 0
0
0
0
0 | 991 | = | 2 | • | | | | | | | | | | | | | | 2219 | | \$ | 765 | 78 | 89 | = | S | - | - | 8 | • | - | | | | | | | | 8886 | | \$
02 | * | 280 | = | = | • | - | | - | | | | | | | | | - | 5279 | | 20 | <u>\$</u> | 9111 | 132 | 41 | 11 | <u> </u> | • | - | m | _ | | - | | | _ | - | 7 | +412pc, 424pc | | 000 | 23 | 1. | • | | | | | | | | | | | | | | |
375 | , | CLEARLY DAMAGED Table 24. Strontium Titanate Single Disc Capacitor #2, 2000pf, 40 KV Rated. | Calibr | → | 4.8-400pc | × | | | | , | BEFORE | 005-08 | ې
و | |-------------|----------|-----------|---------------|----------|----|------------|---|--|--------|------------| | Voltage | Z | 2
† | '
? | 3 | _ | F
B | 2 | | | : : | | 010 | r) | ri | | | | | | | | 0 F | | 0 | 12 | m | | | | | | | | | | 10-20 | ri | r) | | | | | | | | <u>.</u> | | 20 | 0 | | | | | | | | | ,
ק | | 20-+30 | 11 | cı | | | | | | | | 9 6 | | 8 | 0 | | | | | | | | | ٠ <u>۶</u> | | 30-40 | - | 0 | _ | | | | | | | 3 7 | | \$ | - | 0 | - | | | | | | | 73.7 | | 40-50 | 15 | <u>*</u> | - | 3 | | | | | | 1803 | | 20 | 101 | 1 | | 9 | ri | | | | | 2081 | | SO-160 | 77 | \$ | | <u>0</u> | 9 | - | _ | _ | | 766120 | | 3 | 138 | 125 | † | _ | ۲, | | | | | 7d10C- | | 9 | * | | | | | | | | | 1871pc | | | | | | | | | | AFTER 10 ⁸ DISCHARGES | | | | | | | | | | | | | | | | 0
T
0 | 0 | | | | | | | | | | | 9 | 0 | | | | | | | | | | | 10-20 | 0 | | | | | | | | | | | 2 | 0 | | | | | | | | | X 410c | | 05+0; | rı | _ | _ | | | | | Superior of the Paris of State | | oc | | 8 | - | - | | | | | | Only slightly worse. | | 150 | | 30-40 | 12 | 9 | C1 | | | | | | | 72 | | \$ | ∞ | 36 | | | | | | | | 944 | | 40-50 | 6 | 35 | <u> </u> | C1 | 0 | _ | | - | | 1756 | | 20 | \$ | 132 | 13 | _ | | | | - | | 3816 | | 80-160 | 134 | 16 | 21 | • | 4 | _ | | | | 7.350pt | | 3 | 366 | 279 | ** | 25 | • | . | m | _ | | | | 3 | = | • | ~ | c | _ | ~ 1 | | - | | 610 | Table 25a. Before Life Test on Ramps. (Each column is sum of its ramp and preceding column). Σpc. | 1 40 16.7 52.4 1031 52.8 42.8 42.8 42.8 42.8 42.8 42.9 | S | Rating
KV | 0 <u>+ 10</u> | 0→20
KV | 0→30
KV | 0→40
KV | 0→50
KV | 09 <u>+</u> 0 | |---|-----|--------------|---------------|------------|------------|------------|------------|---------------| | 4012.938.568.53051254035.270.690.317536.34020.553.594.71397204000480.4022720400066.341224433308132161360244333040100015.039733066116553317330661165533173304084041527 | - | 40 | 0 | 16.⁴ | 52.4 | 1031 | 2328 | 4288 | | 40 35.2 70.6 90.3 175 3623 40 20.5 53.5 94.7 139 720 40 0 0 480. 4022 720 33 98 132 161 360 2443 33 0 40 160 150 1503 2443 33 0 66 1165 5331 7 33 0 66 1165 5331 7 33 0 66 133 3373 8 34 0 40 840 4152 7 | 7 | 9 | 12.9 | 38.5 | 68.5 | 305 | 1226 | 3097 | | 40 20.5 53.5 94.7 139 720 40 0 480 4022 3412 40 0 666 3412 2443 33 98 132 161 360 2443 33 0 40 880 3513 443 33 0 66 1165 5331 7 33 0 66 1165 5331 7 33 0 66 133 3373 8 33 0 40 840 4152 7 | ю | 40 | 35.2 | 70.6 | 90.3 | \$21 | 3623 | 23,851 | | 40 0 480. 4022 40 0 666. 3412 33 98 132 161 360 33 0 40 880 3513 33 0 0 1000 15,039 33 0 66 1165 5331 33 0 40 733 3373 33 0 40 840 4152 | 4 | 40 | 20.5 | 53.5 | 94.7 | 139 | 720 | 7117 | | 40 0 666. 3412 33 98 132 161 360 33 0 40 880 3513 33 0 0 1000 15,039 33 0 66 1165 5331 33 0 40 840 4152 | 2* | 40 | 0 | 0 | 480. | 4022 | | | | 33 98 132 161 360 33 0 40 880 3513 33 0 0 1000 15,039 33 0 66 1165 5331 33 0 0 733 3373 33 0 40 840 4152 | 9 | 40 | 0 | 0 | .999 | 3412 | | | | 33 0 40 880 33 0 1000 1 33 0 66 1165 33 0 0 733 33 0 40 840 | 01 | 33 | 86 | 132 | 161 | 360 | 2443 | | | 33 0 0 1000 1 33 0 66 1165 1 33 0 0 733 33 0 40 840 | = | 33 | 0 | 40 | 880 | 3513 | | | | 33 0 66 1165 33 0 733 33 0 40 840 | 12* | 33 | 0 | 0 | 1000 | 15,039 | | | | 33 0 733 33 0 40 840 | 13* | 33 | 0 | 99 | 1165 | 5331 | | | | 33 0 40 840 | 14 | 33 | 0 | 0 | 733 | 3373 | | | | | 15 | 33 | 0 | 40 | 840 | 4152 | | | *Later failed, #5, #12 during Life test; #13 on post-Life P.D. test. (情報などれてきり グン・ Table 25b. After Life Test on Ramps. (Each column is the sum of its ramp and preceding column). | | | | (Each column | ı ıs tne | sum of its | ramp and | cach column is the sum of its ramp and preceding column). | | |-----|--------|------|---------------|----------|------------|----------|---|---------------------------------------| | SN | Rating | 0100 | 0→20 | 0+30 | 0→40 | 0+20 | 09←0 | | | _ | 40 | 0 | 39.6 | 149.6 | 934.6 | 4502 | 15,749 | Worse | | C1 | 40 | 0 | 0 | 40.8 | 190.8 | 1134 | 4950 | Worse on last ramp | | т | 40 | 0 | 0 | 53 | 661 | 414 | 1408 | Better | | 4 | 40 | 0 | 0 | 43.6 | 366 | 6901 | 2723 | Better | | 2* | | | 1 | | | | | | | 9 | 40 | 0 | Worse
34.8 | 513.8 | 2181.8 | 8969 | 14.094 | Worse early on, about the same later. | | 10 | 33 | 0 | 36 | 9.655 | 2778.6 | 8057.6 | | Worse | | = | 33 | 0 | 92.6 | 292.4 | 1540 | 5628 | | Somewhat better | | 12* | 33 | | | | | | | | | 13* | 33 | 9 | 42.8 | 712.8 | 2400 | BREA | BREAKDOWN | | | 14 | 33 | 0 | 43.2 | 428.8 | 3391 | 9289 | | Worse | | 15 | 33 | 0 | 20 | 449 | 2122 | 3318 | | Better | It must be realized that 2×10^8 pulses of 20 KV height is an extremely stressful test, and if the Life test had been carried out at steady D.C. voltage, there probably would not have been any failures. Such a D.C. Life test is planned on some of these $SrTiO_3$ capacitors in the near future. #### **CONCLUSION:** Acceptance/Rejection criteria: D.C. partial discharge testing is a sensitive test of insulation integrity and it is non-damaging. The test article is only exposed to a slow D.C. voltage ramp to the voltage which it is supposed to see in service or somewhat above. There are no fast frequent stressful polarity reversals with steep voltage rises such as in A.C. partial discharge testing. The D.C. P.D. test does not shorten service life. From the many different material and capacitor samples tested so far some acceptance/ rejection criteria can emerge. The ideal situation would be, of course, not to have any partial discharges at the working voltage and up to it, on the act of ramping up. This is precisely what the electric power industry aims for in its component testing and use. For D.C. parts and assemblies for Space use this would result in some very large-sized, heavy, unwieldy parts. The task then, is to judge from our experience, how much P.D. one can reliably get away with, for D.C. service. To state such numerical criteria is, of course, risky business, and the author reserves the right to modify these criteria as experience increases. The
reader must also understand that partial discharges precede catastrophic breakdown only if part of the electrode to electrode path is interrupted by solid or liquid insulation. Purely gaseous breakdown between metallic electrodes is not preceded or heralded by small partial discharges. Our acceptance/rejection criteria consist of several conditions-all must be full-filled for acceptance. These criteria were arrived at based mostly on 1000pf capacitor samples and their performance. - 1.) On the quiescent plateau of rated voltage there should be, after a 2 minute wait - 1.) No more than 1.5 pc/second average corona current, that is, no more than 150pc integrated pulse charge transfer in 100 seconds of observation time. - 2.) No more than 25pc in any single given pulse on the rated voltage plateau. - II.) On the ramping to rated voltage, doing this in 40 seconds time (equivalent approximately to four 10 second quarterly ramps): - 3.) There should be no more than about 1500-2000pc total integrated pulse charge transfer for ceramics, and no more than about 1000pc for potting resins. - 4.) There should be no more than 100pc in any single pulse. - III.) A sample of larger capacitance should be allowed to have a larger number of discharges, but not larger single pulses. Should this increase vary directly with capacitance C or with \sqrt{C} ? It is felt that items 1.) and 3.) should be allowed to increase with \sqrt{C} because much of the P.D. comes from the periphery of the electrodes rather than uniformly over the whole area. - IV.) Any samples that show multiple corona bursts or that show discharges at preferred picocoulomb values or preferred peak distribution, should be rejected. - V.) A test sample that has had previous high voltage on it should be ted twice, once at the same as previous polarity and then reversed. This is so that ferroelectric samples will not mistakenly be considered as discharge-free, when in fact the previous polarization is internally counteracting the externally applied field. - VI.) The operator must have a good understanding of P.D. or corona measurements, both D.C. and A.C. and understand the difference; also the calibration procedure must be mastered and taken very seriously, since the quantitative measurement and criteria of D.C. partial discharge depends on correct calibration of the equipment at the start of each measurement. #### REFERENCES - [1] Densley, J., in Engineering Dielectrics, Vol. I, STP 669, ASTM 1979, p. 409. - [2] Dakin, D. W., Proc. 8th Electrical NEMA-IEEE Insulation Conf., L.A., CA, Dec. 1968. - [3] Bickford, K. J. and Sarjeant, W. J., 1981 Conf. on Electr. Insul. Dielectr. Phenom., IEEE '81, CH1668-3, p. 177. - [4] Melville, D.R.G., Salvage, B., Steinberg, N. R.: Discharge Detection and Measurement under Direct Voltage Conditions: Significance of Discharge Magnitude; Proc. IEEE 112, 1965, pg. 1815. - [5] Densley, R. J. and Sudershan, T. S., Partial discharge characteristics of Solid Insulation containing Spherical Cavities of Small Diameters. NRC Conf. on Electr. Insul. and Dielectr. Phenomena. Oct. 1976, Nat. Ac. of Sciences, Publ. 1977. - [6] ASTM D 1868-81: Detection and Measurement of Discharge (Corona) Pulses in Eval. of Insulation Systems. - [7] F. Kreuger, Discharge Detection in High Voltage Equipment, American Elsevier Publ., 1968. - [8] Parker, Robt. D., Corona Testing of High Voltage Airborne Magnetics., Proc. of the 1975 Power Electronics Specialists Conf., IEEE 1975. - [9] Corona Detection in Insulation Systems, Biddle Technical School Text, Blue Bell, Pa., Febr. 1970. - [10] IEEE Std 454-1973: IEEE recommended practices for the Detection and Measurement of Partial Discharges during Dielectric Tests. - [11] Hai, F. & Paschen, K. W., Development of a Partial Discharge Detection System for Traveling Wave Tube Testing, Aerospace Corp. for Air Force Systems Command, Rept. #SAMSO-TR-79-40, Sept. 28, 1979. - [12] Bever, R. S. and Westrom, J. L.; IEEE Transact. on AES, Vol. AES-18, No. 1, Jan. 1982, pg. 82. - [13] Bever, R.S., Seidenberg, B. and Westrom, J. L.; High Voltage Testing of Witness Samples for Faint Object Camera of the Space Telescope Project; NASA Goddard Space Flt. Ctr. X440-82-8; April 1982. - [14] Manufacturing Technology for Airborne High Voltage Power Supplies; Vol. I, Febr. 1979; Dunbar, W. G. & Tjelle, P. A.; Boeing Aerospace Co.; Tech Rept. AFML-TR-79-4018, Vol. I, AFML; U.S. Airforce. - [15] Howard, P. R., Proc. IEEE 98, part 2, 1951, pg. 365. - [16] Stone, G. C.; IEEE Insulation Statistics Course, October 1983. - [17] Wilkens, Engineering Dielectrics, Vol. II, STP 669, ASTM 1983. - [18] Burnham, John; Recent Advances in Interpretation of Corona Test Results; Proc. IECEC Conf., Anaheim, Cal., Aug. 1982. - [19] Exploratory Development of Space Qualified Potting Compounds; Tweedie, A. T. & Ismail Abdel-Latif, A.; G. E. Space Div., AFML, Contri. #F33615-82C-5007, U.S. Airforce. - [20] Space Qualified Potting Compounds; Hudgins, W. P., Raplee, B. G.; Tirma, C. J.: TRW Co., AFSC, AFML Contr. #F33615-79-C-5098; U.S. Airforce. - [21] Dunbar, W. G., High Voltage Power Supply Materials Evaluation, IEEE 1982 International Symposium on Electrical Insulation, June 1982, p. 46. - [22] High Voltage Design Guide: Aircraft, Vol. IV, Jan. 1983; Dunbar, W. G., Boeing Aerospace Co., AFWAL-TR-82-2057, Vol. IV, AFWAL, U.S. Airforce. - [23] High Voltage Design Guide: Spacecraft, Vol. V, Jan. 1983, Ibid. - [24] Adams, A. T. & Mautz, J. R.; Computer Solution of Electrostatic Problems by Matrix Inversion; Proc. of National Electronics Conf., 25, 1969, pg. 198. - [25] Dakin, T. W.: Partial discharges with D.C. and Transient High Voltages. Proc. Nat. Aerospace Electronics Conference, Dayton, Ohio, May 1978. #### APPENDIX I. Simple Models of Gas with in a Dielectric for D.C. and for A.C. Applied Voltage. How does the "terminal corona-pulse voltage" or better, how does the apparent terminal charge-content of the pulse indicate what is really going on in an internal cavity? In other words, how do the relative sizes of cavity and dielectric thickness influence what magnitude of charge appears at the test sample terminals, corresponding to what goes on in the void? One can try to answer this by modeling the cavity. #### A) At quiescient D.C. voltage: Figure 3b shows the equivalent circuit of a corona-causing cavity in a slab of dielectric under D.C. conditions. Here C_a , C_b and C_c represent the capacitances of the dielectric free from cavities, the dielectric in series with the cavity, and the cavity itself respectively. Similar subscript letters are used with the parallel resistances R_a , R_b and R_c . At the true discharge inception voltage which is the lowest voltage at which discharges can occur in the void according to Paschen's curve, the time between successive discharges is extremely long, and so the discharge inception voltage is difficult to observe. As the applied voltage is increased to where one observes a few countable pulses per minute, the applied D.C. voltage V is already above the inception voltage V_i . The capitalized voltages V and V_i refer here to the externally applied voltages that correspond to the voltages v and v_i across the actual internal cavity and $V = nV_i$; $n = 1, 2, 3 \dots$ An analysis that is based on the above ideas predicts the following relationships for D.C. applied voltages [1, 25]. At the discharge inception voltage, the apparent discharge magnitude q is given by $$q_{P,D.} = \left[C_a + \frac{C_b C_c}{C_b + C_c} \right] \cdot \frac{C_b}{C_a + C_b} \cdot \frac{R_c}{R_b + R_c} \cdot V_i$$ (1) Hence the energy W dissipated by the discharge is $$W = \frac{1}{2} q V_i \frac{R_c}{R_b + R_c} \cdot \frac{C_b + C_c}{C_b} = \frac{1}{2} q V_i \gamma \qquad (2)$$ where $$\gamma = \frac{R_c}{R_b + R_c} \cdot \frac{C_b + C_c}{C_b}$$ and is slightly larger than 1. Since one often works at $V = nV_i$, the energy dissipated per pulse can be written $$W = \frac{1}{2}q \frac{V}{n} \gamma \tag{3}$$ but is still the same as at discharge inception voltage. The number of discharges occurring per unit time or the discharge repetition rate, f, is $$f = -\varphi/\gamma \epsilon \epsilon_0$$ Ln $(1 - \frac{1}{n})$; if $n > 1$, then $f \cong n\varphi/\gamma \epsilon \epsilon_0$ (4) where φ is the conductivity, ϵ the relative permittivity or dielectric constant of insulating material and ϵ_0 the permittivity of free space. Several insights can be gained from these equations: - (a) To quantity $\varphi/\epsilon\epsilon_0$ is the cogent material property factor for D.C. partial discharge. It represents the inverse of the time constant for charge distribution in the dielectric material [3]. It to a large degree determines the frequency of P.D. pulses for the quiescent D. C. case of applied voltage, equation (4). - (b) It is seen from equation (1) that the relative magnitudes of C_c , C_a , and especially C_b , which is the capacitance of the dielectric in series with the cavity, greatly influence the amount of apparent *charge content q* in a given pulse, that appears at the output terminals of the test sample. In other words, even if the test samples are similar in their gross features and even if the circuit sensitivity is the same, then one should still expect different charge content of the output pulses depending on the relative size of the flaw and the thickness of the dielectric that it is buried in. - directly with the conductivity of the insulating material. But the conduction process in high polymers is not a simple process: Conductivity decreases with time, exponentially, after application of voltage. Theoretically the conductivity in polymers is influenced by trapping of the few free charge carriers and of the injected electrons, at shallow and at deep traps. This is a time-dependent process. Also space-charge effects enter in as charge is injected into the polymer, and interface
at the electrodes add to the complications. Thus immediately after application of D.C. voltage the discharge frequently drops off with time. - (d) The prediction from equation (3), that there simply are more and more pulses as the voltage is raised, all of the same charge and energy content has not been found to be true, in general, in actual experiments on D.C. Partial Discharge conducted by the author: as D.C. voltage is increased the percentage of more energetic pulses also increases. This probably is due to the presence in a given test sample of many flaws and tiny voids. So perhaps, as voltage is increased, discharges are energized in more and more sites of imperfection, rather than all coming from one site at ever-increasing repetition rate. #### (B) For A.C. applied voltage: [8] Figure 3a is applicable under A.C. applied voltage conditions or upon the ramp from one voltage level to another. The division of applied voltage between void and intact dielectric is capacitative here rather than the resistive division of the D.C. case. In a pancake void with axis parallel to the electric field, the electric field within the void is k times the field within the dielectric, where k is the dielectric constant $(\epsilon = k)$. The fringing fields and a possible field discontinuity are ignored here, and in the regions X, Y, Z in the Figure 3a the following is the case: In the regions X and Z the capacitance per unit area is $$C_a = k\epsilon_0/t \tag{5}$$ where t is the thickness. In region Y, the capacitance of the void C_c and or the remaining material C_b , per unit area is $$C_c = \epsilon_o/d \quad C_b = k\epsilon_o/(t - d)$$ (6) where d is the thickness of the void. The capacitance of the entire portion Y, per unit area $$C_{Y} = \frac{k\epsilon_{0}}{t + d(k - 1)} \tag{7}$$ The electric fields in portion Y, for the capacitor plates maintained at voltage V, are, for the field within and without the void $$E_{in} = k E_{out} E_{out} = V/(t + d(k - 1))$$ (8) The fields in part X and Z are V/t. It is now possible to find the free charge distribution in the capacitor plates. This will not be uniform: In the regions of no void, the charge per unit area is $$Q = (k\epsilon_0/t) \cdot V$$ (9) In the section with the void the distribution is $$Q = (k\epsilon_0/[t(1 + n(k - 1))]) \cdot V$$ (10) where n = d/t. When the void discharges to an effective zero field in the void, then the change in the free charge observed in the capacitor plates is, per unit area $$\Delta_{Q_f} = \frac{k\epsilon_0 V}{t} \left[1 - \frac{1}{1 + n(k-1)} \right] \tag{11}$$ The corresponding charge transfer within the void is then per unit area $$Q = k\epsilon_0 V/(t - d)$$ (12) ちっぱんからうだっていり からま はいって 内臓を破れていていかいかい It is useful now to make a calculation as to what order of magnitude of charge change to expect for a particular geometry. Assume t = 3mm. Assume a discharge inception voltage, at atmospheric pressure, across a cylindrical void 2 mm in diameter and 1 mm deep, of 20,000 volts, V, applied field. This is not unreasonable, as seen from the several Paschen curves enclosed here. If one now substitues in equation (11), one obtains if one uses k = 4 $$\Delta_{Q_f} = \frac{4 \times 8.8 \times 10^{-12} \times 20,000}{0.003} [1 - \frac{1}{1 + \frac{1}{2} \times 3}] \times \frac{\Pi \ 10^{-6} \times 4}{4}$$ $$= 400 \text{pc}$$ This amounts to a change in free charge of about 400 picocoulombs. The result depends very sensitively on the relative void to dielectric size, of course. The result is of the order of magnitude of charge measured for the material samples with pillbox voids. ORIGINAL PARE 15 OF POOR QUALITY | - . | | | | | | | | | |-----------------------------------|--|--|--
---|--|---|---------------|---| | SPECIFIC | | 5 | 1.05
1.02
1.02
1.02 | | 1.12
1.13
1.147
1.17
1.238 | 66.
76. | | 1.4 | | FUNGUS
TY RESISTANCE
Mon- | | | MON NOTR
MON NOTR
MON NOTR | | | | | MON NUTR | | MATER
PERPEABILI
9
hr-cm | | | 1.0x10 ⁻⁷ | | | | | | | REVERSION
RESISTANCE
YES | | | 25.5 | | 8 | | | | | MOISTURE
ABSORPTION | | * | 151
180
180
180 | | # ## | | | Ξ. | | TRANSPARENCY
COLOS | | 5 | 555555 | | \$ 99999
8 99999 | 55 | | 9 7 | | NOLUNE
COM COM | | | 2.4x1013
1x1014
4.5x1013
1x105 | | 4 20000 | 2011 | | 2.0410 ¹² 3.4410 ¹³ | | (B.C.) | | | 7,1016 | | Sx10 ¹⁵ | | | 7.0K1012 | | ELECTRIC
STRENGTH
V/Mil | | | 2888 | | 38833 | 82 | | 9 | | | | | .001 100 mtz
.0012 100 mtz
.01 1 mzz
.001 1 mzz | | 103 10 10.
103 001 500.
103 001 500. | 193 001 1089.
193 001 1089. | | 301 210. set | | | | | 3.0 160 EM2
3.0 160 EM2
3.0 1 EM2
3.0 1 EM2 | | 2.9 1 ML
5.0 1 ML
5.5 10 ML
1.1 100 ML
.99 100 ML | 3.0 100 mg
2.7 100 mg | | 3.5 :302 | | AAC
NESISTANCE | | | | | 2 X
2 X | | | 3 3 | | HIES | | 1 | izzzz | | 2 2
2 2 2 2 2 2 2 2 2 2 2 2 2 2 2 2 2 2 | 88 | | EH-2523 COM | | 13.001 | | 2 | :338E | | | 프트홈 | | ž. | | ;; | FLEXIBLE MATERIALS SILICORES | CHECKS CHECKS | | FILLED | SILASTIC
SILASTIC
DOBY SEAL
STICKED
STICKED | . 33 | CHALES FILLED | CORATIGNE | | | ANC DIELECTRIC DISSIPATION STRENGTH VOLUME TRANSPARENCY NOISTURE REVERSION WATER FUNGUS TENDRERIES RESISTANCE CONSTANT V/MIL 0.1012 2.1012 2.1012 2.1012 3.1 | AMC DIELECTRIC DISSIPATION STRENGTH FUNGUS RESISTANCE CONSTANT FACTOR V/NIL ON 12 1012 2
1012 2 101 | AMC DIELECTRIC DISSIPATION STRENGTH TRANSFARENCY NCISTURE REVERSION MATER FUNGUS TESISTANCE CONSTANT FACTOR V/NIL OWN COLDA ABSONPTION RESISTANCE PROPERABILITY RESISTANCE | Factor Factor Factor Factor Factor Factor Factor V/Mil COMM COLSA Macrometries Factor V/Mil COMM COLSA Macrometries Factor V/Mil COMM COLSA Macrometries Factor V/Mil COMM COLSA Macrometries Factor V/Mil COMM COLSA Macrometries Factor V/Mil COMM COLSA Macrometries Factor V/Mil COMM Factor V/Mil COMM Factor V/Mil COMM Factor V/Mil COMM Factor Factor V/Mil COMM Factor Factor Factor V/Mil COMM Factor Factor Factor Factor V/Mil COMM Factor Factor Factor Factor V/Mil COMM Factor V/Mil COMM Factor | T PROPERTIES MESISTAMICE CONSIDERATION STRENGTH SURFACE WOLLING TRANSPARENCY NCISTURE REVERSION MATER FUNGUS FACTOR V/NIL CONT. COL. 34 ASCORPTION RESISTANCE PEDEMBLILITY PE | Fig. | | | MATERIALS PROPERTIES LETERATURE TABLE 2: MATERIALS PROPERTIES - ELECTRICAL (Con't.) | | | | ADC.
RESTSTANCE | DIELECTRIC | | DISIPATION D
FACTOR | DIELECTRIC
STRENGTH | RESISTIVITY
SURFACE VO | YOLUME | TRANSPARENCY
COLOR | MOISTURE | MATER
PERMEABILITY | REVERSION
RESISTANCE | FUNGUS
RESISTANCE | SPECIFIC
GRAVITY | |--|-----------------------------|-------------------------|--------------------|--|--------------------------------------|------------------------|------------------------------------|--|---|--|--------------|-----------------------|-------------------------|----------------------|---------------------| | SENI-FLEXISLE MATERIALS
TAL
URETMANES | ATERIALS
TARE | LS
TABLET PROPERTIES | ∽ | 971 | | | | 2101 < | 2 101 × | | | Mr-cm | 2 | MON MON | | | STATE OF THE | 1527-M | | 194 Sec | 2000 E E 9 | 8% | 2 € | 310 | | 2.5x10 ¹¹ | 9 Ab - Bit | | | ži č | non mutr | 8.3 | | EE | 5 S | (2 E : | 156 sec | 4.6 B | 3 | . 06 1 PHZ | 2 2 3 | 1,101,13 | 121012 | Parties of the control contro | 2.4 | | : <u>2</u> 1 | non Autr | 6.83 | | SOLUTION SOLUTIONS | | | 160 sec | 3.3 1 1962
2.55 1 1962 | 200 | .016 1 PM2 | 200 | e. 10 | 1.2×10 ¹
3.8×10 ¹³ | # PR PRES | , | | 2 2 | non nutr | <u> </u> | | Hue | | | | | | | | | | | | | | | | | COMATMANE / | (II.) | 93 TA | 130 sec | 3,7 1 7862 | | .016 1 ANZ | 9 | 2.041013 | 1.2x1 ,14 | OP - Tan | 16 1. | | | non nutr | 1.53 | | 1 SOCKEDINE | 3 ~ | 3 | | 4.61 100 EM2 | 270. INI | .025 100 KH2 | 95 | | 141013 | 5 | 101 | | | | 1.15 | | POLTSALFIBES | | | | | | | | | | | | | | | | | FILLED | | | | | | | | | | | | | | | | | 7405EA
7405EA | 727
1201
9 | 258 | *** | 25.0
25.0
25.0
25.0
25.0
25.0
25.0
25.0 | 03 1 PHZ
.024 1 PKZ
.014 1 PHZ | 7 I | 250 | 1,2410 ¹²
1,2410 ¹²
1,2410 ¹² | 1.91.01. | 00 - Lt Brn
00 - Red-Brn
00 - Brn | | | | mon mult | | | POL YOUTADIENES | ه. | | | | | | | | | | | | | | | | FILLED | | | | | | | | | | | | | | | | | 2 2 2 3 | 2.03 | 1 0 | | 2.91 - 11
2.94 - 11 | 1 MHz.020 1
1 MHz.021 - | 78. | \$ | 3.0641014
3.0641014 | 1.7821015 OF - B1t | 0e - 81k | | | | | 1.2 | | PHENDLIC - OIL | | | | | | | | | | | | | | | | | FILLED | | | | | | | | | | | | | | | | | uuu | 15254
1529-35
1526-45 | 222
222
223 | | | | | 1260 | | | C1 - Lt Brn
OF - B1k
OF - Tan | 191 | | | GINAL
POOR | MATERIALS PROPERTIES
LITERATURE | PROPERTIES
TURE | | | | | | (| | | | | | | | | | | | | | | | | | | TABLE 2: MATERIALS PROPERTIES - ELECTRICAL (Con't.) (4) TABLE 2: MATERIALS PROPERTIES - MECHANICAL | PLEXIBLE IMTERIALS TANGET PROPERTIES | TANGET PROPER! | 1165 | THE PHAL
SHOCK
RESISTANTE | SHRINKAGE
V=VOLUME
L=LINEAR | AGE
Shri nyage | HARDNESS
A-D = SHORE | IMPACT
RESISTANCE | EL ONGATION | SERVICE
TEMPERATURE
-55 ^o c-+105 ^o c | HEAT
DISTORTION
TEMPERATURL | COEFFICIENT
THEPHAL
Expansion | THE 20MA
COMUNCTIVITY | |---|-------------------------------|------------
--|-----------------------------------|-------------------|---|----------------------|----------------------|--|-----------------------------------|---|--------------------------------| | SILICONES
UNFILLED
SYLGAND | 281 | Ħ | Pass 10 | | | \$ | | 1001 | 2 ₀ 002+3 ₀ 597- | | | 3,5x10 ⁻⁴ cal.cm | | SYLGEND | | 8 8 | Pass 10
MIL-1-16923 | Ş | 4417 | , 25 2 | | 100x
480x | -65°C+200°C | | 1.6x10-4/0F | 3,5x10-4
1.3 BTU-in | | ALL ALL STREET | | ಕಚ | 585°F
+0 257°F | .60xV
1.21xv | 1.11%
.98% | 35.55
55.55
55.55
55.55
55.55
55.55
55.55
55.55
55.55
55.55
55.55
55.55
55.55
55.55
55.55
55.55
55.55
55.55
55.55
55.55
55.55
55.55
55.55
55.55
55.55
55.55
55.55
55.55
55.55
55.55
55.55
55.55
55.55
55.55
55.55
55.55
55.55
55.55
55.55
55.55
55.55
55.55
55.55
55.55
55.55
55.55
55.55
55.55
55.55
55.55
55.55
55.55
55.55
55.55
55.55
55.55
55.55
55.55
55.55
55.55
55.55
55.55
55.55
55.55
55.55
55.55
55.55
55.55
55.55
55.55
55.55
55.55
55.55
55.55
55.55
55.55
55.55
55.55
55.55
55.55
55.55
55.55
55.55
55.55
55.55
55.55
55.55
55.55
55.55
55.55
55.55
55.55
55.55
55.55
55.55
55.55
55.55
55.55
55.55
55.55
55.55
55.55
55.55
55.55
55.55
55.55
55.55
55.55
55.55
55.55
55.55
55.55
55.55
55.55
55.55
55.55
55.55
55.55
55.55
55.55
55.55
55.55
55.55
55.55
55.55
55.55
55.55
55.55
55.55
55.55
55.55
55.55
55.55
55.55
55.55
55.55
55.55
55.55
55.55
55.55
55.55
55.55
55.55
55.55
55.55
55.55
55.55
55.55
55.55
55.55
55.55
55.55
55.55
55.55
55.55
55.55
55.55
55.55
55.55
55.55
55.55
55.55
55.55
55.55
55.55
55.55
55.55
55.55
55.55
55.55
55.55
55.55
55.55
55.55
55.55
55.55
55.55
55.55
55.55
55.55
55.55
55.55
55.55
55.55
55.55
55.55
55.55
55.55
55.55
55.55
55.55
55.55
55.55
55.55
55.55
55.55
55.55
55.55
55.55
55.55
55.55
55.55
55.55
55.55
55.55
55.55
55.55
55.55
55.55
55.55
55.55
55.55
55.55
55.55
55.55
55.55
55.55
55.55
55.55
55.55
55.55
55.55
55.55
55.55
55.55
55.55
55.55
55.55
55.55
55.55
55.55
55.55
55.55
55.55
55.55
55.55
55.55
55.55
55.55
55.55
55.55
55.55
55.55
55.55
55.55
55.55
55.55
55.55
55.55
55.55
55.55
55.55
55.55
55.55
55.55
55.55
55.55
55.55
55.55
55.55
55.55
55.55
55.55
55.55
55.55
55.55
55.55
55.55
55.55
55.55
55.55
55.55
55.55
55.55
55.55
55.55
55.55
55.55
55.55
55.55
55.55
55.55
55.55
55.55
55.55
55.55
55.55
55.55
55.55
55.55
55.55
55.55
55.55
55.55
55.55
55.55
55.55
55.55
55.55
55.55
55.55
55.55
55.55
55.55
55.55
55.55
55.55
55.55
55.55
55.55
55.55
55.55
55.55
55.55
55.55
55.55
55.55
55.55
55.55
55.55
55.55
55.55
55.55
55.55
55.55
55.55
55.55
55.55
55.55
55.55
55.55
55.55
55.55
55.55
55.55
55.55
55.55
55.55
55.55
55.55
55.55 | | 150% | -90 ⁰ F+30C ⁰ F
-80 ⁰ F+390 ⁰ F | | 1.8x10 ⁻⁴ / ⁰ f
1.54x10 ⁻⁴ / ⁰ f | 1,07 BTU - 1n
1,23 BTU - in | | FILES
FILESTIC
SILASTIC
SILASTIC | | | | #. | | 95K | | 325% | -67 ⁰ F+482 ⁰ F | | | | | CHEM SEAL
DC
SYLCAND | 3806
3116
170
84.062 | 22 Z Z | ## 19523
 \$553 MIL-1-
 \$553 MIL-1- | A # . | | 95 4 55
35 4 55
35 4 56 | | 2251
1501
1503 | -65 ⁰ C+250 ⁰ C | | 8x10 ⁻⁴ /oc | 5.2x10 ⁻⁵ ca1-cm | | GEIS
DE
DE | | | | | | | | | ა <mark>გვე-</mark>
ა <mark>გივ</mark> (| | 1% per 10°C
1% per 10°C | 7x10 ⁻⁴ cal-cm | | UNETWANES FILLED CONSTINANE | EN-7523 | 8 5 | Pass 10-
-65 to +190°C | 1 265. | | 95-0 | | 305
31 | -55°C-+130°C | | 15x10 ⁻⁵ / ⁰ C | 4.5x10 ⁻⁴ cal-cm | MATERIALS PROPERTIE! LITERATURE ORIGINAL PAGE IS OF POOR QUILLEY TABLE 2: MATERIALS PROPERTIES - MECHANICAL (Con't.) | | | | | MODIFUS | | | STRENGTH | | VT130731W | |--------------------|----------------|-------------|---------------------|---------------------|---|--------------|----------|-------------|-----------| | TARGET PROPERTIES | 165 | | TENS11.5
500,000 | FLEXURAL
450,000 | FLEXURAL COMPRESSIVE
450,000 425,000 | TENS 1.E | FLEXURAL | COMPRESSIVE | CPS | | | | | psi | ısd | l Sd | psi | psi | psi | | | FLEXIBLE MATERIALS | | | | | | | | | | | SILICONES | | | | | | | | | | | UNFILLED | | | | | | | | | | | SYLGARD | 182 | 28 | | | | 006 | | | 2,500 | | SYLGARD | <u>8</u> | 3 8 | | | | <u>8</u> , 6 | | | 2,500 | | RTV | 209 | 35 | | | | 3 | | | 00. | | RTV
TV | 615 | u | | | | 006 | | | 3,500 | | NIK ST | <u>*</u> | y | | | | | | | 200 | | 11111 | | | | | | | | | | | SILASTIC | E (93-072) | 20 | | | | 750 | | | 95,000 | | SILASIIC | - Se | 2 | | | | 300 | | | | | CHEM SEAL | 3808 | 3 2 | | | | 650 | | | 70,000 | | SYLGA-D | 170 | 3 2 | | | | 2/2
2/3 | | | 20,000 | | SYLGARD | 95-082 | 22 | | | | 220 | | | 1,500 | | GELS | | | | | | | | | | | 88 | 51
F-1-3523 | 88 | | | | | | | 600 CSTKS | | URETHAMES | | | | | | | | | | | FILLED | | | | | | | | | | | COMATHANE | EN-2523 | N 00 | | | | 1600 | | | 2,800 | MATERIALS PROPERTIES LITERATURE 十九年 人工 TABLE 2: MATERIALS PROPERTIES - MECHANICAL (Con't.) the second secon | SEMI-FLEXIBLE MATFRIALS URETHANES IMPELIED | RIALS
TARGET PROPERTIES | SI. | THERMAL
SHOCK
RESISTANCE | SHRINKAGE
V=VOLUME
L=LINEAR | AGE
Shrimkage | HARDNESS
SHORE | IMPACT
RESISTANCE | EL DMGATION | SERVICE
TEMPERATURE
-55°C to +105°C | HEAT
DISTORTION
TEMPERATURE | COEFFICIENT
THERMAL
EXPANSION | ThERMAL
CONC.2CTEVITY | |---|--|-------------------------------------|--------------------------------|-----------------------------------|------------------|-------------------------------|---------------------------------------|------------------------------|--|-----------------------------------
--|--| | 28 28 28 28 28 28 28 28 28 28 28 28 28 2 | 1527-H
1546
1578
1578
1592 | 25 25 25 W | 10.2.66.00 | 2.5xV | į | 88 | | 563x
100x
600x
425x | - 70 ⁰ F +300 ⁰ F
- 65 ⁰ F +300 ⁰ F
- 320 ⁰ F | | 1.0x10-4.0f | 1.025 BTU-1n | | CONATIONE
SOLITIVANE | EN-2522
113 | . 5 E | 104 - 63 F
+2650F
+130°C | 1.778
.912L
4.78 | 1816 | 60 - A
60 - A | 23.4 ft-in
ML-1-16923
107 ft-in | 651
80%
100% | 266 ⁰ F
- 55 ⁰ C-+190 ⁰ C | | 1.17x10 ⁻⁴ /° _F
21x10 ⁻⁵ /° _C
5.4x10 ⁻⁵ /° _F | 1.22 BTU-in
2.6×10 ⁻⁴ Cal-cm | | CONATHANE SCLITAME/CABOSIL ISOCHEMBEZ POLYSU.FIDES FILLED | EN-2521
113
468 | 00 HT 00 OS I | PASS 10 ~
-65 + 130°C | 712F | | 72 - 0
60 - A
74 - 0 | | 40% | -55-+130 ⁰ C
-40 ⁰ F-+200 ⁰ C | | 16.10 ⁻⁵ / ⁰ C
7.1x10 ⁻⁵ / ⁰ C | 6.5x10 ⁻⁴ Cal-cm
6.3x10 ⁻⁴ Cal-cm | | PROSEAL
PR
GC
GC
POLYBUTADIENES
FILLED | 727
1201
1300 | 25.00
00
00
00
00
00 | | 12xv
12xv | | 50 - A
40 - A
45 - A | | | -70 ⁰ F -+225 ⁰ F
-70°F | | O F F | ORIG | | CB POLY bd PILLED C 01L C 0 | 1109
2-011
1525A
1525F 35
1525G-45 | ARCO
VIK
VIK | -72 ⁹ C FLEX | .0218
.2x
.153
.153 | | 45 - A
30 - A ₂ | | 1 803
28 53 | -85 ⁰ F + 400 ⁰ F
-85 ⁰ F + 400 ⁰ F | | °0 0€ € 1 ± 1 ± 1 | iste i magazina di senti s | MATERIALS PROPERTIES LITERATURE こうかん かいけんけんしょう ハイス・ション・ストル かいかん あんしゅうしゅう 大変な 大変な 大変な 大変な 大変な かんしゅうしょう かんしょう かんしゅう かんしゅう かんしゅう かんしゅう かんしゅう しゅうしゅう | | | cps | 19,500
15,000
37,000
20,000 | 4.000
4.000 | ,000
,000 | 8 | | 50,000
55,000
55,000 | • | 8,400 | | | 3,500
12,000
12,000 | |--|----------------------|----------------------------|---|----------------|--|--------------|--------|----------------------------|--------------------------|--|----------------|--------|-------------------------------| | | JAISSJABARUJ | 150 | <u> </u> | | 343 | | | | | | | | | | | STRENGTH
FLEXURAL | isq | | | | | | | | | | | | | Con't.) | TENSILE | psí | 2,360
1,000
5,000
6,000 | 8 | 1,600 | | | | | 1,260 | | | | | CHANICAL (| COMPRESSIVE | 425,000
ps1 | | | | | | | | | | | | | TES - ME | MODULUS
Flexural | 450,000
ps i | | | | | | | | | | | | | MATERIALS PROPERTIES - MECHANICAL (Con't.) | TENSILE | 500,000
ps ⁱ | 500 (100%)
600 (100%) | | | | | | | 365 (1001) | | | | | 2: MATER | | | PRC
PRC
PRC
319
50M | Ξ | CON
THI
150 | | | PRC | | DOL
ARCO | | | AAA | | TABLE | | ITALS
Target properties | 1527-4
1546
1578
1578
1592
221
EN-252 | E11 | EN-2523
113
468 | | | 727
1201 Q
1300 | | 1109 | | | 1525A
1525F-35
1525G-45 | | | | E MATER | UNFILLED PR PR PR PR PR PR PR CONGINGNE | FILLED | CONATHANE
SOL ITHANE/CAROS IL
ISOCHEMREZ | POLYSULFIDES | FILLED | PROSEAL
PR
GC | POLYBUTADIENES
PILLED | 29
20
20
20
20
20
20
20
20
20
20
20
20
20 | PHENOLIC - 01L | FILLED | రంల | MATERIALS PROPERTIES LITERATURE 1上人族者ではいて | RIGID PATERIALS
TARGET P
EPOXIES | TERIALS
Target properties | | THEIRMAL SHOCK
RESISTANCE | SHRINKAGE
V = VOLUME
L - LIMBAR | AGE SHRINKAGE | HARDMESS
A-D = SHORE | IMPACT
E RESISTANCE | NOTATION . | SERVICE
TEMPERATURE
-55 ⁰ C to +105 ⁰ C | HEAT
DISTORTION
TEMPERATURE | COEFFICIENT OF THERMAL EXPANSION | DF
THERMAL
CONDUCTIVITY | |---|--|--|--|---|--|--|---|---|---|---|--
--| | UNFILLED SCOTCHCAST SCOTCHCAST ISOCHEREZ SCOTCHCAST STYCAST ISOCHEREZ COMADONY ROCEDBAK ROCEDBAK | 1200-1
2100-1
591(1-4)
10-2
40-2
10-2
10-2
10-2
10-2
10-2
10-2
10-2
1 | ## 25 # 15 # #
75 0 15 0 # 15 # # | Fail Pass MIL-1-16923 .881, 10 -45°F+1604 .501, 7 .5 | 3621
1 1 1 1 1 1 2 2 2 2 2 2 2 2 2 2 2 2 2 | 1 15 · | 35 Barcol
70 D
88 D
65 D
66-D
80-D
61-D | 60 in-16 | 1.41
503
853
71
753 | 3 ₀ 811 3 ₀ 061+01 3 ₀ 581
3 ₀ 581
3 ₀ 661 3 ₀ 582 + 3 ₀ 58- | 192°C | 177x10 ⁻¹⁰ / °C
15x10-5/°C
6.2x10-5/°C
21x10-5/°C
5.9x10-5/°C
6.2x10-5/°C | 4.4x10 ⁻⁴ Ca1-cm
4.2x10 ⁻⁴ Ca1-cm
4.8x10 ⁻⁴ Ca1-cm
5.3x10 ⁻⁴ Ca1-cm
4.5x10 ⁻⁴ Ca1-cm | | PR
PR
PR
PR
150CHENGS
150CHENGS
150CHENGS
150CHENGS
150CHENGS
150CHENGS
150CHENGS
150CHENGS
150CHENGS
150CHENGS
150CHENGS
150CHENGS
150CHENGS
150CHENGS
150CHENGS
150CHENGS
150CHENGS
150CHENGS
150CHENGS
150CHENGS
150CHENGS
150CHENGS
150CHENGS
150CHENGS
150CHENGS
150CHENGS
150CHENGS
150CHENGS
150CHENGS
150CHENGS
150CHENGS
150CHENGS
150CHENGS
150CHENGS
150CHENGS
150CHENGS
150CHENGS
150CHENGS
150CHENGS
150CHENGS
150CHENGS
150CHENGS
150CHENGS
150CHENGS
150CHENGS
150CHENGS
150CHENGS
150CHENGS
150CHENGS
150CHENGS
150CHENGS
150CHENGS
150CHENGS
150CHENGS
150CHENGS
150CHENGS
150CHENGS
150CHENGS
150CHENGS
150CHENGS
150CHENGS
150CHENGS
150CHENGS
150CHENGS
150CHENGS
150CHENGS
150CHENGS
150CHENGS
150CHENGS
150CHENGS
150CHENGS
150CHENGS
150CHENGS
150CHENGS
150CHENGS
150CHENGS
150CHENGS
150CHENGS
150CHENGS
150CHENGS
150CHENGS
150CHENGS
150CHENGS
150CHENGS
150CHENGS
150CHENGS
150CHENGS
150CHENGS
150CHENGS
150CHENGS
150CHENGS
150CHENGS
150CHENGS
150CHENGS
150CHENGS
150CHENGS
150CHENGS
150CHENGS
150CHENGS
150CHENGS
150CHENGS
150CHENGS
150CHENGS
150CHENGS
150CHENGS
150CHENGS
150CHENGS
150CHENGS
150CHENGS
150CHENGS
150CHENGS
150CHENGS
150CHENGS
150CHENGS
150CHENGS
150CHENGS
150CHENGS
150CHENGS
150CHENGS
150CHENGS
150CHENGS
150CHENGS
150CHENGS
150CHENGS
150CHENGS
150CHENGS
150CHENGS
150CHENGS
150CHENGS
150CHENGS
150CHENGS
150CHENGS
150CHENGS
150CHENGS
150CHENGS
150CHENGS
150CHENGS
150CHENGS
150CHENGS
150CHENGS
150CHENGS
150CHENGS
150CHENGS
150CHENGS
150CHENGS
150CHENGS
150CHENGS
150CHENGS
150CHENGS
150CHENGS
150CHENGS
150CHENGS
150CHENGS
150CHENGS
150CHENGS
150CHENGS
150CHENGS
150CHENGS
150CHENGS
150CHENGS
150CHENGS
150CHENGS
150CHENGS
150CHENGS
150CHENGS
150CHENGS
150CHENGS
150CHENGS
150CHENGS
150CHENGS
150CHENGS
150CHENGS
150CHENGS
150CHENGS
150CHENGS
150CHENGS
150CHENGS
150CHENGS
150CHENGS
150CHENGS
150CHENGS
150CHENGS
150CHENGS
150CHENGS
150CHENGS
150CHENGS
150CHENGS
150CHENGS
150CHENGS
150CHENGS
150CHENGS
150CHENGS
150CHENGS
150CHENGS
150CHENGS
150CHENGS
150CHENGS
150CHENGS
150CHENGS
150CHENGS
150CHENGS
150CHENGS
150CHENGS
150C | 281
2200
2200
2200
40245
40245
40595
1090
1095
1095
1095
1005
1005
1005 | # # # # # # # # # # # # # # # # # # # | Pass MIL-I-16923 5 H11/in 492L Pass PTL-I-16923 3.12 V Pass 10 MIL-1 2.81 V Pass 55°C 15°C Pass -55°C | 5 H1/inch ² 492L 492L 492L 493L 583 V 2.83 V 1.72 V 1.72 V 2.13 Vol 6.00 | 0%
0%
0%
0%
0%
83
83
83
83
83
83
83
83
83
83
84
85
86
86
87
87
88
88
88
88
88
88
88
88
88
88
88 | 65 0
75-6
88-0
88-0
70-0
76-0
76-0
94-0
120 Rock-M
57 Shore 0
87
87
88
87
60 | .2 ft lb/in 1200
.3 ft lb/in 1200
.45 ft-lb/in 1200
12 ft-lb | 45 x | -55 ^O C+170 ^O C
-35 ^O C+150 ^O C
-45 ^O C+280 ^O F
-65 ^O F+280 ^O F
-65 ^O F+350 ^O F
300 ^O F
265 ^O F
300 ^O F | ე _ტ ბი
ე _ტ გაც
ე _ტ გაც
ე _ტ გაც | 15x10 ⁻⁵ /9¢
2.7x10 ⁵ /9¢
5.3x10 ⁻⁵ /9¢
5.1x10 ⁻⁵ /9¢
2.3x10 ⁻⁵ /9¢
2.2x10 ⁻⁵ /9¢
1.0x10 ⁻⁵ /9¢
2.3x10 ⁻⁵ /9¢
2.3x10 ⁻⁵ /9¢
2.3x10 ⁻⁵ /9¢
2.8x10 ⁻⁵ /9¢ | 12x10 ⁻⁴ (cal-cm
3.4 81U-1n
7.8 81U-1n
8.2 81U-1n
7. 4x10 ⁻⁴ cal-cm
7. 81U-1n
7. 81U-1n
7. 81U-1n
7. 81U-1n
7. 81U-1n
3.3 81U-1n
3.3 81U-1n
5.5 81U-1n
5.7 81U-1n
5.7 81U-1n
5.7 81U-1n
7. 31x10 ⁻⁴ (cal-cm | | POLYESTER UNFILLED STYPOL STYPOL | 40-1021
40-1124
40-1037 | 7.2
7.2
7.2
7.2
7.2
7.2
7.2
7.2
7.2
7.2 | | .8
.4
.4
.4 | 40 70 | ₹* | | 250X | | | | | | FILLED STYPOL STYPOL STYPOL URETHANES UNFILLED CONATHANE | 40-1602
40-1603
EN-2526 | 33 80
80 | | 7.2%
6.7%
6.7% | 00
60
80 | <u> </u> | | 2 01 | -55°C + 105°C
-55°C + 105°C
-20°C+130°C | | 21x10 ⁻⁵ /9c | 2.8 x 10 ⁻⁴ a1-cm | MATERIALS PROPERTIES LITERATURE | O_OEXX ~JOO_ U&&&>> | <u>=</u> | TABLE 2: MATERIALS PROPERTIES - MECHANICAL (Con't.) | TENSILE TEXURAL COMPRESSIVE TENSILE FLEXURAL COMPRESSIVE VISCOSITY | 1ES 500,000 450,000 425,000 700 psi psi cps | 3H 6200 19,000 23,800 3000 3M 2000 1,400 3,000 5500 150 9200 425 2,400 400 EC 425 2,400 400 400 150 4800 6,800 550 160 7000 6,800 650 160 500 650 1400 160 500 650 1500 | FRI 1,250 1,250 1,500 48,000 2,000 1,500 2,500 2,500 2,500 2,500 2,500 2,500 2,500 2,500 1,500 | | FRE 1800 620 35,000 | |--|--|---|--|---|---
--|--|--| | | 보고 보고 교육을 보고 등 등 등 등 등 등 등 등 등 등 등 등 등 등 등 등 등 등 | 7.EXURAL
450,000
ps i | 450,000
psi | | | x 10 ⁶
x 10 ⁵
55 x 10 ⁵ | | | | CAST 6 6 6 6 6 6 6 6 6 6 6 6 6 6 6 6 6 6 6 | | | RIGID M | EPOXIES T
UNFILLED | SCOTCHCAST
SCOTCHCAST
SCOTCHCAST
SCOTCHCAST
STYCAST
COMMPOXY
NORDBAK
NORDBAK | FILLED SCOTCHCAST PR 1SO-WEREZ 1SOCHEREZ 1SOCH | POLYESTER UNFILLED STYPOL STYPOL STYPOL FILLED | STYPOL
STYPOL
STYPOL
UNETLED
CONATHANE | The second second MATERIALS PROPERTIES LITERATURE